INDEPENDENT ORBITER ASSESSMENT ASSESSMENT OF THE BODY FLAP SUBSYSTEM **05 FEBRUARY 1988** . # MCDONNELL DOUGLAS ASTRONAUTICS COMPANY HOUSTON DIVISION ## SPACE TRANSPORTATION SYSTEM ENGINEERING AND OPERATIONS SUPPORT WORKING PAPER NO. 1.0-WP-VA88003-04 INDEPENDENT ORBITER ASSESSMENT ASSESSMENT OF THE BODY FLAP SUBSYSTEM FMEA/CIL ### **05 FEBRUARY 1988** This Working Paper is Submitted to NASA under Task Order No. VA88003, Contract NAS 9-17650 PREPARED BY: R.E. Wilson Senior Analyst Independent Orbiter Assessment APPROVED BY: A/J. Marino Section Manager-FMEA/CIL Independent Orbiter Assessment APPROVED BY; G.W. Knori Technical Manager Independent Orbiter Assessment APPROVED BY: J.I. McPherson Project Manager STSEOS | | | | | | | - | |---|-----------------|---------------------------------------|----------|------|--|---------| | | | | | | | _ | | | | | | | | | | | | | | | | = | - | | | | | | | | | | | | | | | | = | | | | | | | | - | | | | | | | | | | | | | , . | | | | | - | | | | | | | | | Service Control | e e e e e e e e e e e e e e e e e e e | <u> </u> |
 | | - | | | | | |
 | | | | | | | | | | | | | | | | | | _ | | | | | | | | | | | | | | | | _ | | | | | | | | = | # CONTENTS | 1.0 | EXE | CUT | IVE SUMMARY | Page
1 | |-------|-------|--------|---|----------------------| | 2.0 | INT | ROD | UCTION | | | | 2.3 | S
A | urpose
cope
nalysis Approach
round Rules and Assumptions | 3
3
3
4 | | 3.0 | SUB | SYS | TEM DESCRIPTION | | | | 3.2 | I | esign and Function
nterfaces and Locations
ierarchy | 5
7
7 | | 4.0 | ASSI | ESS | MENT RESULTS | 1,5 | | | 4.2 | P
R | ower Drive Unit
DU Elements
otary Actuators
orque Tubes (Drive Shafts) | 19
19
19
20 | | 5.0 | REF | ERE | NCES | | | APPEI | NDIX | A | ACRONYMS | A-1 · | | APPE | NDIX | В | DEFINITIONS, GROUND RULES, AND ASSUMPTIONS | B-1 | | | | P | efinitions
roject Level Ground Rules and Assumptions
ubsystem Specific Ground Rules and Assumptions | B-2
B-4
B-6 | | APPEI | XIDIX | С | ASSESSMENT WORKSHEETS | C-1 | | APPE | NDIX | D | CRITICAL ITEMS | D-1 | | APPEI | XIDIX | E | ANALYSIS WORKSHEETS | E-1 | | APPEI | XIDIX | F | NASA FMEA TO IOA WORKSHEET CROSS
REFERENCE/RECOMMENDATIONS | F-1 | | | | | List of Figures | | |--------|----|----|--|-------------| | | | | | Page | | Figure | 1 | _ | BODY FLAP FMEA/CIL ASSESSMENT SUMMARY | 2
8
9 | | Figure | 2 | _ | BODY FLAP SUBSYSTEM OVERVIEW | 8 | | rigure | 7 | _ | BODY FLAP POWER DRIVE UNIT | 9 | | Figure | 4 | _ | BODY FLAP SOLENOIDS AND HYDRAULIC ACTUATOR | 10 | | Figure | 5 | _ | HYDRAULIC MOTOR/BRAKE ASSEMBLY | 11 | | Figure | 6 | _ | BODY FLAP DIFFERENTIAL GEARBOX AND | | | rguic | · | | ROTARY ACTUATOR | 12 | | Figure | 7 | _ | GEARED ROTARY ACTUATOR | 13 | | Figure | 8 | _ | TYPICAL TORQUE TUBE | 14 | | • | | | | | | | | | List of Tables | | | | | | Hist of Indian | Page | | Table | I | _ | SUMMARY OF IOA FMEA ASSESSMENT | 16 | | | _ | | | | | Table | II | - | SUMMARY OF IOA CIL ASSESSMENT | 16 | | | | | | | | Table | II | I- | SUMMARY OF IOA RECOMMENDED FAILURE | 17 | | | | | CRITICALITIES | 17 | | Table | τv | _ | SUMMARY OF IOA RECOMMENDED CRITICAL ITEMS | 17 | | - ~ | | | | | | Table | 17 | _ | TON WORKSHEET NIMBERS | 18 | # Independent Orbiter Assessment Assessment of the Body Flap Subsystem FMEA/CIL ### 1.0 EXECUTIVE SUMMARY The McDonnell Douglas Astronautics Company (MDAC) was selected in June 1986 to perform an Independent Orbiter Assessment (IOA) of the Failure Modes and Effects Analysis (FMEA) and Critical Items List (CIL). Direction was given by the STS Orbiter and GFE Projects Office to perform the hardware analysis using the instructions and ground rules defined in NSTS 22206, Instructions for Preparation of FMEA and CIL. The IOA effort first completed an analysis of the Body Flap (BF) hardware, generating draft failure modes and potential critical items. To preserve independence, this analysis was accomplished without reliance upon the results contained within the NASA FMEA/CIL documentation. The IOA results were then compared to the NASA FMEA/CIL baseline with proposed Post 51-L updates included. A resolution of each discrepancy from the comparison is provided through additional analysis as required. This report documents the results of that comparison for the Orbiter BF hardware. The IOA product for the BF analysis consisted of forty-three failure mode "worksheets" that resulted in nineteen potential critical items being identified. Comparison was made to the NASA baseline (as of 7 December 1987) which consisted of (Note 1) thirty-four FMEAs and fifteen CIL items. The comparison determined if there were any results which had been found by the IOA but were not in the NASA baseline. This comparison produced agreement on all CIL items. Based on the pre 51-L baseline, all non-CIL FMEAs were also in agreement. Based on discussions with the NASA subsystem manager, no additional non-CIL FMEAs are anticipated for the Post 51-L update. Figure 1 presents a comparison of the propsed Post 51-L NASA baseline, with the IOA recommended baseline, and any issues. Note 1. The correlation and comparison of NASA FMEA Non-CIL items is based on the Pre 51-L baseline since all Post 51-L FMEAs have not been received as of the date of this report. # BODY FLAP ACTUATOR ASSESSMENT OVERVIEW | | | | | | | | | 1 1 0 1 1 0 1 1 1 1 1 1 1 1 1 1 1 1 1 1 | |--------------------------------|---------------------|-----------------|----------|----|---|---|------------------|---| | | | | | | | | DRIVE SHAFT | NASA
1 | | | | | | | | | DRIVE | ō | | | * | ISSUES | 0 | 0 | | | | FMEA | | ARY | FINAL RESOLUTION** | IOA NASA ISSUES | 34 | 15 | | | | | | NW. | RESOL | 10A | 34 | 15 | | | | | | NT SI | FINAL | | 4 | | | | OR | ISSUES
0
0 | | SSME | | | FMEA | ಕ | _ | | ROTARY ACTUATOR | 10A NASA ISSUES
2 2 0
2 2 0 | | ASSE | *
 - | SSUES | 7 | m | | | OTARY | i i | | BF ACTUATOR ASSESSMENT SUMMARY | RIGINAL ASSESSMENT* | NASA ISSUES | 36 | 17 | | | æ | FMEA | | ACTL | AL ASSE | IOA | 43 | 19 | | | | | | BE | ORIGINA | | FMEA | | | | | | | | <u> </u> | | <u>.</u> | 님 | | | IIT | ssues 7 3 | | | | 2 | | | | | POWER DRIVE UNIT | 10A NASA ISSUES
40 33 7
16 14 3 | | | | | | | | - | WER D | 16
16 | | | | | | | | | PC | 10A
FMEA 40
CIL 16 | FINAL NASA CIL ITEMS BASELINE AS OF 7 DEC 1987 AND NASA NON-CIL FMEAS - PRE 51-L BASELINE NASA PROPOSED BASELINE AS OF 20 MAY 1987 Figure 1 - BODY FLAP FMEA/CIL ASSESSMENT ### 2.0 INTRODUCTION ### 2.1 Purpose The 51-L Challenger accident prompted the NASA to readdress safety policies, concepts, and rationale being used in the National Space Transportation System (NSTS). The NSTS Office has undertaken the task of re-evaluating the FMEA/CIL for the Space Shuttle design. The MDAC is providing an independent assessment of the proposed Post 51-L Orbiter FMEA/CIL for completeness and technical accuracy. ### 2.2 Scope The scope of the independent FMEA/CIL assessment activity encompasses those Shuttle Orbiter subsystems and GFE hardware identified in the Space Shuttle Independent FMEA/CIL Assessment Contractor Statement of Work. Each subsystem analysis addresses hardware, functions, internal and external interfaces, and operational requirements for all mission phases. ### 2.3 Analysis Approach The independent analysis approach is a top-down analysis utilizing as-built drawings to breakdown the respective subsystem into components and low-level hardware items. Each hardware item is evaluated for failure mode, effects, and criticality. These data are documented in the respective subsystem analysis report, and are used to assess the proposed Post 51-L NASA and Prime Contractor FMEA/CIL. The IOA analysis approach is summarized in the following Steps 1.0 through 3.0. Step 4.0 summarizes the assessment of the NASA and Prime Contractor FMEA/CIL which is documented in this report. - Step 1.0 Subsystem Familiarization - 1.1 Define subsystem functions - 1.2 Define subsystem components - 1.3 Define subsystem specific ground rules and assumptions - Step 2.0 Define subsystem analysis diagram - 2.1 Define subsystem - 2.2 Define major assemblies - 2.3 Develop detailed subsystem representations - Step 3.0 Failure events definition - 3.1 Construct matrix of failure modes - 3.2 Document IOA analysis results Step 4.0 Compare IOA analysis data to NASA FMEA/CIL - 4.1 Resolve differences - 4.2 Review in-house - 4.3 Document assessment issues - 4.4 Forward findings to Project Manager ### 2.4 Ground Rules and Assumptions The ground rules and assumptions used in the IOA are defined in Appendix B. ### 3.0 SUBSYSTEM DESCRIPTION The following sections describe the BF actuator system hardware. This hardware comprises a PDU, rotary actuators, and torque tubes. An overview of the system components is shown in Figure 2. ### 3.1 Design and Function The BF is a large aerosurface at the trailing edge of the lower aft fuselage of the Orbiter. The proper function of the BF is essential during the ascent phases of flight. During ascent, the BF trails in a fixed position. For entry, the BF provides elevon load relief, trim control, and acts as a main engine heat shield. The BF system design provides a triple redundancy, electronically controlled hydro-mechanical drive system. The Flight Control System (FCS) provides signals to the Aerosurface Servo Amplifier (ASA) which commands valve packs supplying pressurized fluid to power hydraulic motors. These motors drive torque tubes which power rotary actuators and move the BF aerosurface. The BF PDU comprises three in-line filters, three enable solenoid valves, six pilot
solenoid valves, three power spool assemblies, one summing link, three hydraulic motor/brake assemblies, and a PDU geartrain assembly (Figure 3). Three Orbiter hydraulic loops, each corresponding to an Auxiliary Power Unit (APU), supply fluid pressure for the BF drive system. Each PDU is protected by an in-line hydraulic fluid filter upstream of the solenoid valves. Nominally, three hydraulic loops are used to drive the BF. Full BF performance can be maintained using two hydraulic systems. One hydraulic drive system can power the BF at full force, but at half rate. Each enable solenoid valve (Figure 4) controls the flow of hydraulic fluid to the downstream pilot solenoid valves. These solenoids contains a normally closed valve. A coil spring provides the restoring force which maintains a closed valve position. When energized by an ASA signal, the solenoid provides a force which overcomes the return spring and allows fluid to pressurize downstream pilot solenoid valves. The BF pilot solenoid valves divert hydraulic fluid and pressure to the downstream control actuator or power spool. The upstream enable solenoid valve must be opened before hydraulic fluid and pressure can flow to the pilot solenoid valves. When an up or down pilot solenoid valve is selected and activated, hydraulic fluid flows thru the control actuator and rotates the hydraulic motor in the corresponding direction. The power spools control the flow of hydraulic fluid and pressure to the hydraulic motor/brake assemblies. The power spools are situated downstream of the hydraulic inlet and the enable/pilot solenoid valves. The three power spools are mechanically connected by two summing links. The actuators will translate in one direction for an up command and in the opposite direction for a down command. The BF actuator recirculation valve is used to divert hydraulic fluid around the actuator if system pressure drops below 850 psi. When hydraulic system pressure is in a nominal range (approximately 3000 psi), the recirculation valve is open and fluid pressurizes the BF actuator. The summing link is designed to mechanically synchronize the movement of the BF power spools. If one power spool fails to operate (i.e. jammed solenoid valve, loss of ASA signal, etc.), one piston is capable of dragging the remaining two systems thru the summing link to their proper positions. This will direct hydraulic fluid to the motor/brake assemblies and permit them to operate nominally. The hydraulic motor/brake assembly comprises a hydraulic motor and brake (Figure 5). The hydraulic motor and brake share a common centerline shaft. Each of three hydraulic motor/brake assemblies convert 3000 psi fluid pressure to rotary shaft motion. The assemblies also prevent the differential gearbox from back-driving when the systems are unpressurized. The hydraulic motor converts hydraulic fluid pressure to rotary motion of the differential gearbox input torque tubes. The motor contains a rotating barrel housing multiple pistons. As each piston passes by the inlet, hydraulic pressure forces each piston out of the rotary barrel transferring force to the motor's fixed ramp wobble-plate which rotates the shaft. This shaft extends out of the motor housing into the hydraulic brake portion of the assembly. The hydraulic brake is situated between the hydraulic motor and the differential gearbox input torque tubes. The brake is normally engaged, preventing the common motor/brake assembly shaft from rotating or back-driving. When fluid pressure is diverted to the hydraulic brake, it disengages and the shaft transmits rotary power to its corresponding torque tube. The PDU geartrain assembly (Figure 6) comprises three input torque tubes, a differential gearbox, and one output driveshaft. The splined input torque tubes transmit rotary shaft power from the hydraulic motor/brake assembly to the differential gearbox. The differential gearbox sums the input of three hydraulic motor torque tubes into one output shaft. The gearbox uses two sets of planetary gears to sum the torque tube inputs. One driveshaft transmits the output of the differential gearbox to a beveled gear. The full performance of the BF can be maintained with two torque tube inputs. The BF can be driven at half-speed with one torque tube input. The PDU geartrain assembly contains two 35-watt heaters mounted to the gearbox. These heaters are used when the vehicle's attitude is thermally cold. The PDU geartrain assembly output driveshaft position is measured by a four Rotary Variable Differential Transformers (RVDTs) mounted on a common bracket. Any one of the four RVDTs is capable of measuring the driveshaft position. ASA channel four receives the RVDTs output and transmits them to the GPCs for determining BF position. The rotary actuators (Figure 7) connect the BF to the Orbiter and provide the hinge-moment required to move the surface up or down. The rotary actuators receive torque and power from four torque tubes (Figure 8) connected to the beveled gear at the PDU gearbox driveshaft. ### 3.2 Interfaces and Locations The BF system hardware is located at the trailing edge of the Orbiter's lower fuselage. The BF system interfaces with the Orbiter's three hydraulic systems (each corresponding to one APU). The BF system hardware interfaces with the ASAs which in turn interface with the FCS portion of the GPCs for system control actuation and feedback. ### 3.3 Hierarchy Figure 2 illustrates the hierarchy of the BF hardware and the corresponding subcomponents. Figures 3 through 8 comprise the detailed system representations. Figure 2 - BODY FLAP SUBSYSTEM OVERVIEW 10.11.4 10.11.2 10.11.2 Figure 3 - BODY FLAP POWER DRIVE UNIT Figure 4 - BODY FLAP SOLENOIDS AND HYDRAULIC ACTUATORS Figure 5 - HYDRAULIC MOTOR/BRAKE ASSEMBLY Figure 6 - BODY FLAP DIFFERENTIAL GEARBOX AND ROTARY ACTUATOR Figure 7 - GEARED ROTARY ACTUATOR Figure 8 - TYPICAL TORQUE TUBE ### 4.0 ASSESSMENT RESULTS The IOA analysis of the BF hardware initially generated thirty-six failure mode worksheets and identified nineteen Potential Critical Items (PCIs) before starting the assessment process. In order to facilitate comparison, seven additional failure mode analysis worksheets were generated. These analysis results were compared to the proposed NASA Post 51L baseline (20 May 1987) of (Note 1) 34 and 20 CIL items and the updated (7 December 1987) version (Note 1) 34 FMEAs and 15 CIL items. The discrepancy between the number of IOA and NASA FMEAS can be explained by the different approach used by NASA and IOA to group failure modes. Upon completion of the assessment and after discussions with the NASA subsystem manager, an agreement between the NASA FMEA/CIL items and the IOA failure modes was reached. Note 1: Have received Post 51-L CIL items only. Have not received all the Post 51-L NASA FMEAs as of the date of this report. Non-CIL items comparison was based on review of NASA Pre 51-L baseline and IOA analysis. In the following, the unmapped IOA column is the raw number of IOA failure modes. The mapped IOA column is the number of IOA failure modes after they have been mapped into the NASA FMEAs. The issues column is the IOA failure modes that were unable to be mapped into NASA FMEAs. | BF
Elements | IOA
Unmapped | IOA
Mapped | NASA | Issues | |-----------------|-----------------|---------------|------|--------| | PDU | 41 | 32 | 32 | 0 | | Rotary Actuator | 1 | 1 | 1 | 0 | | Drive Shafts | 1 | 1 | 1 | 0 | | | | · | | | | | 43 | 34 | 34 | 0 | Appendix C presents the detailed assessment worksheets for each failure modes identified and assessment. Appendix D highlights the NASA critical items and corresponding IOA worksheet ID. Appendix E contains IOA analysis worksheets supplementing previous analysis results reported in STS Engineering and Operations Support (STSEOS) Working Paper 1.0-WP-VA86001-23, Analysis of the RSB, 3 December 1986. Appendix F provides a cross reference between the NASA FMEA and corresponding IOA worksheets. IOA recommendations are also summarized. A summary of the quantity of NASA FMEAs assessed, versus the recommended IOA baseline and any issues identified is presented in Table I. | Table I Summary of | f IOA FMI | EA Asse | essment | |---|---|---|-----------------------| | Component | NASA | IOA | Issues | | o PDU o Enable Valve o Pilot Valve o Control Valve o Supply Orifice o Filter o Check Valve o Recirculation Valve o Summing Link o Motor/Brake o Differential o Position X-DCER o Rotary Actuator o Drive Shafts | 5
3
2
1
4
1
2
2
1
5
4
2
1 | 5
3
2
1
4
1
2
2
1
5
4
2
1 | 0 0 0 0 0 0 0 0 0 0 0 | | TOTAL | 34 | 34 | 0 | A summary of the quantity of NASA CIL items assessed, versus the recommended IOA baseline, and any issues identified is presented in Table II. | Table II Summary | of IOA C | IL Ass | essment | |---|--|---|--------------------------------------| | Component | NASA | IOA | Issues | | o PDU o Enable Valve o Pilot Valve o Control Valve o Supply Orifice o Filter o Check Valve o Recirculation Valve o Summing Link o Motor/Brake o Differential o Position X-DCER o Rotary Actuator o Drive Shafts | 0
1
-
1
1
1
-
1
4
3
1
1 | 0
1
1
1
1
-
1
4
3
1
1 |
0
0
0
0
0
0
0
0 | | TOTAL | 15 | 15 | 0 | 28 1 Table III presents a summary of the IOA recommended failure criticalities for the Post 51-L FMEA baseline. Further discussion of each of these subdivisions and the applicable failure modes is provided in subsequent paragraphs. | TABLE III Summary | of IO | Recom | nended | Failure | e Critic | calitie | es | |---|-------------------|-------|--------|-------------|----------|---------------|--| | Criticality: | 1/1 | 2/1R | 2/2 | 3/1R | 3/2R | 3/3 | TOTAL | | o PDU o Enable Valve o Pilot Valve o Control Valve o Supply Orifice o Filter o Check Valve o Recirculation Valve o Summing Link o Motor/Brake o Differential o Position X-DCER o Rotary Actuator o Drive Shafts | 1 1 1 1 2 2 1 1 1 | 1 1 1 | | 1 1 - 2 1 1 | | 5221312211111 | 5
2
1
4
1
2
2
1
5
4
2
1 | | TOTAL | 9 | 3 | - | 6 | _ | 16 | 34 | Of the failure modes analyzed, fifteen were determined to be critical items. A summary of the IOA recommended critical items is presented in Table IV. | TABLE IV Summary | of IO | A Recomm | mended | Failure | e Critic | calitie | es | |---|---|----------|--------|---------|----------|---------|--| | Criticality: | 1/1 | 2/1R | 2/2 | 3/1R | 3/2R | 3/3 | TOTAL | | o PDU o Enable Valve o Pilot Valve o Control Valve o Supply Orifice o Filter o Check Valve o Recirculation Valve o Summing Link o Motor/Brake o Differential o Position X-DCER o Rotary Actuator o Drive Shafts | -
-
1
-
-
1
2
2
1 | 1 1 1 | | 1 1 - 1 | | | -
1
1
1
-
-
1
4
3
1 | | TOTAL | 9 | 3 | - | 3 | _ | - | 15 | The scheme for assigning IOA assessment (Appendix C) and analysis (Appendix E) worksheet numbers is shown in Table V. | Table V IOA Worksheet Numbers | | | | | | | |-------------------------------|--|--|--|--|--|--| | Component | IOA ID Number | | | | | | | o PDU | BF-101; 102; 193; 194; 125; 126; 127;
204; 205 | | | | | | | o PDU Elements | BF-105 thru BF-123; BF-128; BF-131 thru BF-136; BF-201; 202; 203 | | | | | | | o Rotary Actuator | BF-129; 129A | | | | | | | o Drive Shafts | BF-124; 130 | | | | | | ### 4.1 PDU Failures which were related to the PDU as an entity were analyzed. Critical failures resulting in loss of vehicle/crew were associated with gross loss of hydraulic fluid due to complete seal failure, rupture of servoactuator in and downstream of the switching valve (manifold, return lines, LEE plugs) and hydraulic supply line rupture (one system). These failures result in depletion of all three hydraulic supplies. Non-critical failures were associated with internal components which leaked hydraulic fluid. These leaks are contained within the PDU and do not cause depletion of the hydraulic system supplies. Other failures which were not critical were associated with the PDU heater blankets which are considered redundant. ### 4.2 PDU Elements Components which make up the PDU were individually analyzed. most cases, failures were included under one common assessment when the failures of a component had the same effect on the system operation. Those component failures which were analyzed separately and had the system effect were correlated with the NASA FMEA/CIL which combined like failures. Criticality 1 failures were associated with contamination of hydraulic fluid which clogged filters and caused jamming of the hydraulic power valve spool. Both failures result in loss of the BF function. Mechanical failures (sheared shaft/spline or damaged barrel/valve plate) of the hydraulic motor/brake assembly resulted in criticality 1 failures resulting in loss of the BF function. Mechanical failures also result in loss of the differential and mixer gearboxes causing loss of the BF function. The failures were caused by fractures of gear shafts, splines or gears and seized bearings. The failure of the position transducer assembly (four transducers gauged together) also results in loss of the RSB function. A mechanical failure in the transducer drive train will result in loss of all four sanction transducers. In summary, criticality I failures were due to 1) hydraulic contamination and 2) mechanical failures in gear drive trains. ### 4.3 Rotary Actuators Analysis of the rotary actuators which provide the torque required to move the BF surfaces showed that either an open (gear shaft spline sheared, gear teeth broken) or a jam (seized gear or bearing, overload resulted in the loss of an actuator. loss of any one of the four actuators would result in overloading the remaining actuators causing them to fail with the resultant loss of the BF function hence loss of vehicle control. ### 4.4 Drive Shafts The ten drive shafts transmit RPM/torque between the PDU and the rotary actuators. Critical failures of the shafts were fractures and gears shearing from the shaft spline. Three failures result in loss of drive to or between the four rotary actuators with resultant loss of BF control. ### 5.0 REFERENCES Reference documentation available from NASA and Rockwell was used in the analysis. The documentation used included the following: - 1. FCS/Effectors Training Manual 2102 02-86 - 2. Space Shuttle Systems Handbook, JSC 11174, 09-13-86 - 3. SD72-SH-0102 System Definition Manual, Mechanical Systems, Hydraulics, 10-28-75 - 4. R/I Integrated Schematics (V370-580996) - 5. Shuttle Master Measurement List - 6. FDF (Ascent, On-Orbit, Entry) (Several Different Missions) - 7. OMRSD/OMI, FCS Cross Reference V58AGO, V79ANO, V79ADO, V58AZO 04-08-86 - 8. Mechanical Console Handbook JSC18341, Feb 86 - 9. GN&C Console Handbook, JSC12843, 4/25/86 - 10. Sketches, drawings reviewed with subsystem manager - 11. Handouts from preboard reviews 10-10-86 - 12. SD72-SH-0102-9 Requirements Definition Document, Aero Flight Control Subsystem - 13. NSTS 22206, Instructions for Preparation of Failure Modes and Effects Analysis (FMEA) and Critical Items List (CIL) 10-10-86 . # APPENDIX A ACRONYMS APU - Auxiliary Power Unit - Aerosurface Servo Amplifier ASA ASSY - Assembly - Body Flap BF - Brake BRK - Critical Items List CIL - Functional F - Flight Control System FCS - Failure Mode FM - Failure Modes and Effects Analysis FMEA - General Purpose Computer GPC HYD - Hydraulic, Hydraulics - Hardware HW - Independent Orbiter Assessment IOA - McDonnell Douglas Astronautics Company MDAC - Motor MTR NA - Not Applicable - National Aeronautics and Space Administration NASA - National Space Transportation System NSTS - Potential Critical Item PCI - Power Drive Unit PDU - Pounds Per Square Inch psi - Pounds Per Square Inch Differential psid - Rotary Variable Differential Transformer RVDT - Rockwell International RI ALA xducer - Valve - Transducer ### APPENDIX B ### DEFINITIONS, GROUND RULES, AND ASSUMPTIONS - B.1 Definitions - B.2 Project Level Ground Rules and Assumptions B.3 Subsystem-Specific Ground Rules and Assumptions # APPENDIX B DEFINITIONS, GROUND RULES, AND ASSUMPTIONS ### B.1 Definitions Definitions contained in NSTS 22206, Instructions For Preparation of FMEA/CIL, 10 October 1986, were used with the following amplifications and additions. ### INTACT ABORT DEFINITIONS: RTLS - begins at transition to OPS 6 and ends at transition to OPS 9, post-flight TAL - begins at declaration of the abort and ends at transition to OPS 9, post-flight AOA - begins at declaration of the abort and ends at transition to OPS 9, post-flight ATO - begins at declaration of the abort and ends at transition to OPS 9, post-flight <u>CREDIBLE (CAUSE)</u> - an event that can be predicted or expected in anticipated operational environmental conditions. Excludes an event where multiple failures must first occur to result in environmental extremes <u>CONTINGENCY CREW PROCEDURES</u> - procedures that are utilized beyond the standard malfunction procedures, pocket checklists, and cue cards <u>EARLY MISSION TERMINATION</u> - termination of onorbit phase prior to planned end of mission EFFECTS/RATIONALE - description of the case which generated the highest criticality <u>HIGHEST CRITICALITY</u> - the highest functional criticality determined in the phase-by-phase analysis MAJOR MODE (MM) - major sub-mode of software operational sequence (OPS) MC - Memory Configuration of Primary Avionics Software System (PASS) <u>MISSION</u> - assigned performance of a specific Orbiter flight with payload/objective accomplishments including orbit phasing and altitude (excludes secondary payloads such as GAS cans, middeck P/L, etc.) <u>MULTIPLE ORDER FAILURE</u> - describes the failure due to a single cause or event of all units which perform a necessary (critical) function OFF-NOMINAL CREW PROCEDURES - procedures that are utilized beyond the standard malfunction procedures, pocket checklists, and cue cards OPS - software operational sequence <u>PRIMARY MISSION OBJECTIVES</u> - worst case primary mission objectives are equal to mission objectives ### PHASE DEFINITIONS: PRELAUNCH PHASE - begins at launch count-down Orbiter power-up and ends at moding to OPS Major Mode 102 (liftoff) <u>LIFTOFF MISSION PHASE</u> - begins at SRB ignition (MM 102) and ends at transition out of OPS 1 (Synonymous with ASCENT) ONORBIT PHASE - begins at transition to OPS 2 or OPS 8 and ends at transition out of OPS 2 or OPS 8 <u>DEORBIT PHASE</u> - begins at transition to OPS Major Mode 301 and ends at first main landing gear
touchdown <u>LANDING/SAFING PHASE</u> - begins at first main gear touchdown and ends with the completion of post-landing safing operations # APPENDIX B DEFINITIONS, GROUND RULES, AND ASSUMPTIONS B.2 IOA Project Level Ground Rules and Assumptions The philosophy embodied in <u>NSTS 22206</u>, <u>Instructions for Preparation of FMEA/CIL</u>, <u>10 October 1986</u>, was employed with the following amplifications and additions. 1. The operational flight software is an accurate implementation of the Flight System Software Requirements (FSSRs). RATIONALE: Software verification is out-of-scope of this task. 2. After liftoff, any parameter which is monitored by system management (SM) or which drives any part of the Caution and Warning System (C&W) will support passage of Redundancy Screen B for its corresponding hardware item. RATIONALE: Analysis of on-board parameter availability and/or the actual monitoring by the crew is beyond the scope of this task. 3. Any data employed with flight software is assumed to be functional for the specific vehicle and specific mission being flown. RATIONALE: Mission data verification is out-of-scope of this task. 4. All hardware (including firmware) is manufactured and assembled to the design specifications/drawings. RATIONALE: Acceptance and verification testing is designed to detect and identify problems before the item is approved for use. 5. All Flight Data File crew procedures will be assumed performed as written, and will not include human error in their performance. RATIONALE: Failures caused by human operational error are out-of-scope of this task. 6. All hardware analyses will, as a minimum, be performed at the level of analysis existent within NASA/Prime Contractor Orbiter FMEA/CILs, and will be permitted to go to greater hardware detail levels but not lesser. RATIONALE: Comparison of IOA analysis results with other analyses requires that both analyses be performed to a comparable level of detail. 7. Verification that a telemetry parameter is actually monitored during AOS by ground-based personnel is not required. RATIONALE: Analysis of mission-dependent telemetry availability and/or the actual monitoring of applicable data by ground-based personnel is beyond the scope of this task. 8. The determination of criticalities per phase is based on the worst case effect of a failure for the phase being analyzed. The failure can occur in the phase being analyzed or in any previous phase, whichever produces the worst case effects for the phase of interest. RATIONALE: Assigning phase criticalities ensures a thorough and complete analysis. 9. Analysis of wire harnesses, cables, and electrical connectors to determine if FMEAs are warranted will not be performed nor FMEAs assessed. RATIONALE: Analysis was substantially complete prior to NSTS 22206 ground rule redirection. 10. Analysis of welds or brazed joints that cannot be inspected will not be performed nor FMEAs assessed. RATIONALE: Analysis was substantially complete prior to NSTS 22206 ground rule redirection. 11. Emergency system or hardware will include burst discs and will exclude the EMU Secondary Oxygen Pack (SOP), pressure relief valves and the landing gear pyrotechnics. RATIONALE: Clarify definition of emergency systems to ensure consistency throughout IOA project. # APPENDIX B DEFINITIONS, GROUND RULES, AND ASSUMPTIONS # B.3 BF-Specific Ground Rules and Assumptions The IOA analysis was performed to the component or assembly level of the BF subsystem. The analysis considered the worst case effects of the hardware or functional failure on the subsystem, mission, and crew and vehicle safety. #### APPENDIX C DETAILED ASSESSMENT This section contains the IOA assessment worksheets generated during the Assessment of the Body Flap Subsystem. The information on these worksheets facilitates the comparison of the NASA FMEA/CIL (Pre and Post 51-L) to the IOA detailed analysis worksheets included in Appendix E. Each of these worksheets identifies the NASA FMEA being assessed, corresponding MDAC Analysis Worksheet ID (Appendix E), hardware item, criticality, redundancy screens, and recommendations. For each failure mode, the highest assessed hardware and functional criticality is compared and discrepancies noted as "N" in the compare row under the column where the discrepancy occurred. ### LEGEND FOR IOA ASSESSMENT WORKSHEETS #### Hardware Criticalities: - 1 = Loss of life or vehicle - 2 = Loss of mission or next failure of any redundant item (like or unlike) could cause loss of life/vehicle - 3 = All others #### Functional Criticalities: - 1R = Redundant hardware items (like or unlike) all of which, if failed, could cause loss of life or vehicle - 2R = Redundant hardware items (like or unlike) all of which, if failed, could cause loss of mission ### Redundancy Screens A, B and C: - P = Passed Screen - F = Failed Screen - NA = Not Applicable #### NASA Data: Baseline = NASA FMEA/CIL New = Baseline with Proposed Post 51-L Changes #### CIL Item : X = Included in CIL #### Compare Row: N = Non compare for that column (deviation) | ASSESSME
ASSESSME
NASA FME | ENT | ID | : | BF | -101 | L | | .02- | 2 | | | | | NASA
BASE | | C [| X] |] | | |----------------------------------|--------|------|------------|----------|------|-----|----------|------|-----|----|------------|------|----|-----------------|------------|-----------|------------|-------|----| | SUBSYSTEMDAC ID: | | | | 10 | | | | ENO | ID | V | 'ALVE | Ē. | | | | | | | | | LEAD ANA | LYS | T: | | R. | WII | S | ИС | | | | | | | | | | | | | | ASSESSME | ENT: | CAL
IGH | ÍTY
T | | | RE | DUN | DAI | NC | ey so | CREE | NS | 3 | | CI
IT | L
EM | | | | | Н | IDW, | /FU | NC | | | A | • | | | В | | | C | | | | | | | NASA
IOA | [
[| 3 | /3
/3 |]
] | | [| NA
NA | | | [| NA]
NA] | | [| NA]
NA] | | [| | * | • | | COMPARE | [| | / , |] | | [| |] | | [|] | | [|] | | [|] | l | | | RECOMMEN | IDAT | 'IO | NS: | | (If | d: | iff | ere | nt | f | rom | NAS | A) | | | | | | | | | [| | / |] | | [| |] | | [|] | | [|] | (Z | [
\DD/ | DEI | | E) | | * CIL RE | | TI | ON | RAT | IONA | LI | Ξ: | (If | aj | pp | olica | | - | ADEQU
IADEQU | ATE
ATE | [|] |]
 | | | REMARKS: | | I N | ASA | AN. | ALYS | SIS | 3. | | | | | | | | | | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/87
BF-102
02-4C-02 | 7
21102-1 | | NASA DATA:
BASELINE
NEW | [X |] | |--|--------------------------------|---------------|---------------|-------------------------------|-------------|-------------| | | BODY FLA
102
ENABLE S | OLENOID ' | VALVE | | | | | LEAD ANALYST: | R. WILSO | N | | | | | | ASSESSMENT: | | | | | | | | FLIGHT | r | | CY SCREENS | | CIL
ITEM | | | HDW/FUI | NC | A | В | С | | | | NASA [3 /3
IOA [3 /1R |] [| NA] [
P] [| NA] [
P] [| NA]
P] | |] *
] | | COMPARE [/N |] [| и][| N] [| и] | [_ | J | | RECOMMENDATIONS: | (If d | ifferent | from NASA) | | | | | [/ |] [|] [| .] [|] | [
DD/DE |]
CLETE) | | * CIL RETENTION | RATIONALI | E: (If ap | | | • | | | | | | | ADEQUATE
ADEQUATE | [|] | | REMARKS:
CONCUR WITH NASA
ACTUATORS (POWER
HYDRAULIC MOTORS
ALSO COVER BF-10 | SPOOLS)
WILL DR | TO THE P | ROPER OPER | ATING POST | TION | I. THREE | | | • | | | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | BF-103 | | | NASA DATA
BASELINE
NEW | | |---|------------------------------------|---------------------------------|----------------------------------|---|-------------------| | SUBSYSTEM: MDAC ID: ITEM: | BODY FLA
103
ENABLE S | | VALVE | | | | LEAD ANALYST: | R. WILSO | N | | | | | ASSESSMENT: | | | | | | | CRITICAL:
FLIGHT | | REDUNDA | NCY SCREE | ens | CIL
ITEM | | HDW/FU | | A | В | С | | | NASA [2 /1R
IOA [3 /1R |] [| P]
P] | [P]
[P] | [P]
[P] | [X] * | | COMPARE [N / | Ţ [| 1 | [] | [] | [N] | | RECOMMENDATIONS: | (If di | .fferent | from NAS | SA) | | | [/ |] [| 1 | [] | [] (A | []
DD/DELETE) | | * CIL RETENTION 1 | RATIONALE | : (If a | pplicable | ADEQUATE | | | REMARKS: CONCUR WITH NASA EXTERNAL LEAKAGE WAS BROKEN-DOWN ASSOCIATED FAILUI NOTE - THIS NASA | - SAME R
TO A LOWE
RE WILL R | RESULT A
R LEVEL
RESULT I | S FRACTUI
FOR IOA
N A LOSS | ED FAILURE M
RED HOUSING.
ANALYSIS.
OF LIFE OR | ODE AS HARDWARE | | ASSESSME
ASSESSME
NASA FME | NT : | ID: | 12/20/87
BF-104
NONE
BODY FLAP | | | | | | | | | | | | ASA D
BASEI | | [|] | | |----------------------------------|------|----------------|---|-----|-----|-----|------|-----|------------|--------------|------|-----|-----|----|----------------|---------|-----------|----------|---------| | SUBSYSTE MDAC ID: ITEM: | | | BOD
104
ENA | | | | LEN(| OII | 7 (| / A] | LVE | | | | | | | | | | LEAD ANA | LYS | r: | R. | WII | sc | N | | | | | | | | | | | | | | | ASSESSME | NT: |] | TICAL
FLIGH | T | | | | DU | NDZ | ANG | CY | SC | REI | ens | | | | CII | | | | | H | DW/FU | NC | | | A | | | | В | | | | С | | | | | | | NASA
IOA | [: | /
3 /1R |] | | [| P |] | | [
[| P |] | | [| P |] | | [
[|] | * | | COMPARE | [] | N /N |] | | [| N |] | | [| N |] | | [| N |] | | [|] | | | RECOMMEN | DAT: | ions: | (| Ιf | đi | Ĺfi | fer | en | E : | fr | om 1 | NAS | 5A) |) | | £ ***** | | | | | | [| / |] | | [| |] | | [| |] | | [| |] | (A | [
DD/I |)
DEL | ETE) | | * CIL RE | TEN' | TTON | RATI | ONZ | \LI | ₹: | ſΙ | fa | ומב | 01 | ica | ble | ≥) |
| | | | | | | | | | | | | | ν- | | | | | | | | DEQU! | | [|] | | | REMARKS:
SAME AS
DELETE. | | LED C | LOSI | ED. | | INC | ΓĀ | TW | ָ ; | SY | STE | MS | DI | RI | ÆR. | SA | ME Z | \S | BF-102. | ASSESSME
ASSESSME
NASA FME | NT I | D: | BF-1 | 05 | 1103- | 2 | | N | ASA DAT
BASELIN
NE | TA:
NE [X
EW [| [] | | |--|-------------|----------------|-------|------|------------|-------------|--------|------------|--------------------------|-----------------------|----------|-----| | SUBSYSTE MDAC ID: ITEM: | | | 105 | | | D VAL | Æ (UI | OR | DOWN) | | | | | LEAD ANA | LYSI | : : | R. W | ILSO | N | | | | | | | | | ASSESSME | NT: | | | | | | | | | | | | | | | | | ; | REDUN | DANCY | SCREE | ens | | CII | | | | | | FLIGHT
W/FU | | | A | В | | C | | 111 | 111 | | | NASA
IOA | [3 | 3 /3
3 /1R |] | [] | NA]
P] | [N2
[P | A] | [N
[P | [A] | [|] | * | | COMPARE | Ţ | /N | 1 | | N] | [N |] | [N | 1 | [|] | | | RECOMMEN | DATI | ons: | (I | f di | ffere | nt fro | om NAS | SA) | | | | | | | [| / |] | [|] | [|] | • |] | [
(ADD/I |]
ELE | TE) | | * CIL RÉ | TENT | I NOI | RATIO | NALE | : (If | appli | cable | | DEQUATE
DEQUATE |] 2
[|] | | | REMARKS:
CONCUR W
(POWER S
MOTORS A | ITH
POOI | S) To | O THE | PRO | PER O | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | | | | ra:
ne [X]
ew [] | |---|-----------|------------------|----------------------|---------------------------| | | 106 | | E (UP OR DOWN) | | | LEAD ANALYST: | R. WILSO | N | | | | ASSESSMENT: | | | | | | CRITICAL:
FLIGH | | REDUNDANCY | SCREENS | CIL
ITEM | | HDW/FU | NC 2 | A B | С | | | NASA [3 /3
IOA [3 /1R |] [] | NA] [NA
P] [P | A] [NA]
] [P] | [] * | | COMPARE [/N |] [] | и] [и |] [N] | [] | | RECOMMENDATIONS: | (If di | fferent fro | om NASA) | | | [/ |] [|] [|] [] | []
(ADD/DELETE) | | * CIL RETENTION | RATIONALE | : (If appli | | · | | | | | ADEQUAT
INADEQUAT | E [] | | REMARKS: CONCUR WITH NASA (POWER SPOOLS) TO DRIVE THE BF. N | O THE PRO | PER OPERATI | ING POSITION. ' | TROL ACTUATORS | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/87
BF-107
02-4C-02 | 1100-1 | N2
I | ASA DATA:
BASELINE [
NEW [| x] | |--|--------------------------------|--------------------------|-------------------------|----------------------------------|--------------| | SUBSYSTEM: MDAC ID: | BODY FLA | AP
OLENOID VAL | | DOWN) | | | LEAD ANALYST: | R. WILSO | N | | | | | ASSESSMENT: | | | | | | | CRITICALI
FLIGHT | ŗ | REDUNDANCY | | CI | L
EM | | HDW/FUN | IC | A B | С | | | | NASA [2 /1R
IOA [3 /1R |] [| P] [P
P] [P |] [P
] [P |] [| x] * | | COMPARE [N / |] [|) [|] [| 1 | и ј | | RECOMMENDATIONS: | (If di | fferent fr | om NASA) | | | | (/ | 1 [|] [| j (|] [
(ADD/ |]
DELETE) | | * CIL RETENTION F | RATIONALE | : (If appl | ΑI | | хj | | REMARKS: | | | INAL | DEQUATE [|] | | CONCUR WITH NASA
EXTERNAL LEAKAGE,
ASSOCIATED FAILUR
NOTE - THIS NASA | SAME RE | SULT AS FR
ESULT IN A | ACTURED HO
LOSS OF I | OUSING. NE | XT | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/8'
BF-108
NONE | 7 | | | ATA:
INE [
NEW [] |)
X] | | |--|----------------------------|--------------|--------------|--------------------------|--------------------------|----------|------| | MDAC ID: | BODY FL
108
PILOT SO | i ii | VALVE (U | P OR DOWN | ·) | | | | LEAD ANALYST: | R. WILS | ON | * + * | | | | r | | ASSESSMENT: | | | | | | | | | CRITICAL
FLIGH
HDW/FU | r | REDUNDA
A | NCY SCRE | ENS
C | CI | | | | NASA [/
IOA [3 /1R |] [| p] | []
[P] | []
[P] | [|] | * | | COMPARE [N /N |] . [| N] | [и] | [и] | [|] | * | | RECOMMENDATIONS: | (If d | ifferent | from NA | SA) | | | | | |] [|] | [] | [] | [
(ADD/ | DELE | ETE) | | * CIL RETENTION REMARKS: | RATIONAL | E: (If a | applicabl | e)
ADEQUA
INADEQUA | |] | | | SAME AS FAILED C
107. AGREE TO D | | ONLY TWO | DRIVING | SYSTEMS. | SAME | AS | BF- | | ASSESSME
ASSESSME
NASA FME | NT | I | | B | 2/20,
F-109
ONE | | 7 | | | | | | | | | DAT
ELIN
NE | | [] | x : | | | |----------------------------------|--------|-----|----------------|-----|-----------------------|----------|----|-----|-----|--------|----|------|------|-----|----|-------------------|-----|------------|----------|----|-----| | SUBSYSTE MDAC ID: | | | | 10 | DY 1
9
CTUA: | | | CON | TRO | L | V | LVE | C | ; : | | | | | | | | | LEAD ANA | LY | ST | : | R. | WI | LS | ОИ | | | | | | | | | | | | | | | | ASSESSME | NT | : | | | | | | | | | | | | | • | | | | | | | | | CR: | | ICAL:
LIGH' | | ? | | R | EDU | NDA | NC | Ϋ́ | SCF | REEN | | | | | CII
ITI | | | | | |] | HD | /FUI | NC | | | A | | | | В | | | С | | | | | | | | | NASA
IOA | [
[| 2 | /
/1R |] | | [| P |] | | [
[| P |] | [| P |] | | İ | [
[|] | , | t | | COMPARE | [| N | /N |] | - | [| N |] | | [| N |] | | N |] | | | [|] | | | | RECOMMEN | DA! | ri | ONS: | | (If | d | if | fer | ent | f | ro | om N | IASA | .) | | | | | | | | | | [| | / |] | | [| |] | | [| |] | [| |] | (| ADI | [
D/[|)
DEI | ΈΊ | re) | | * CIL RE | TEI | NT: | ION 1 | RAI | NOI | ΑL | E: | (I | f a | pp | 11 | .cab | • | A | | UATE
UATE | , | [|] | | | | REMARKS: | וידיד | H 1 | NASA | _ | SAMI | T 2 | AS | BF | -11 | 1. | | AGR | ee: | то | DE | ьете | _ | - | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/87
BF-110
NONE | | | NASA DAT
BASELIN
NE | | |--|-------------------------------|--------|----------|-------------------------------|--| | SUBSYSTEM: MDAC ID: ITEM: | BODY FLAF
110
ACTUATOR- | | OL VALVE | | | | LEAD ANALYST: | R. WILSON | ſ | | | | | ASSESSMENT: | | | | | | | CRITICAI
FLIGH | | REDUND | ANCY SCR | EENS | CIL | | HDW/FU | | | В | C | 112 | | NASA [/
IOA [3 /1F |] [
1 | ·] | [| []
[P] | [] *
[x] | | COMPARE [N /N |] [N | 1 | [и] | [N] | [N] | | RECOMMENDATIONS: | (If dif | feren | t from N | ASA) | erm i e v | | $\bar{\mathfrak{c}}$ \ |] [|] | [] | [] (| [.]
ADD/DELETE) | | * CIL RETENTION REMARKS: | RATIONALE: | (If a | applicab | le)
ADEQUATE
INADEQUATE | | | CONCUR WITH NASA | . SAME AS | BF-1 | 11. AGR | EE TO DELETE | en e | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | BF-111 | 7
21104-1 | | NASA DATA:
BASELINE
NEW | [| | | |---|-----------------------------|-----------------|----------------|---|-------------|-------------|---| | MDAC ID: | BODY FLA
111
ACTUATOR | AP
R-CONTROL | VALVE | | | | | | LEAD ANALYST: | R. WILS | ИС | | | | | | | ASSESSMENT: | | | | | | | | | CRITICAL | | REDUNDAN | CY SCREENS | S | CII | | | | FLIGH
HDW/FU | | A | В | С | 1 11 | 111 | | | NASA [1 /1
IOA [1 /1 |] [| NA] [
NA] [| NA] [
NA] [| NA]
NA] | [} | K] * | | | COMPARE [/ |] [|] [|] [| 1 | Ţ |] | | | RECOMMENDATIONS: | (If d | ifferent | from NASA |) | | • | | | [/ |] [|] [|] [| .]
(AI | [
]\dc |]
DELETE | 2 | | * CIL RETENTION | RATIONAL | E: (If ap | | ADEQUATE
NADEQUATE | | Х]
] | | | REMARKS:
CONCUR WITH NASA
POSITION. THE F
DUPLICATE OF THI | AILURES (| COVERED U | NDER BF-1 | OPEN/DRIVE
09 AND BF-1
AND BF-110 | L10 | SED
ARE | | | ASSESSME
ASSESSME
NASA FME | NT] | D: | 12/20
BF-11
02-4C | 2 | | 1 | | | BASEI | | [] | х]
] | | |----------------------------------|-------|-------------------------|-------------------------|----|------------|------|------------|--------|-------------------|-----|--------|----------|-----| | SUBSYSTE MDAC ID: ITEM: | | | BODY
112
CHECK | | | | | | | | | | | | LEAD ANA | LYST | r: | R. WI | LS | ИС | | | | | | - | | | | ASSESSME | NT: | | | | | | | | | | | | | | | 1 | FICAL
FLIGH
OW/FU | T | | REDUN
A | DANC | CY SCR | EENS | c | | CI | | | | NASA
IOA | | 3 /3 | |] | NA]
NA] | [| NA]
NA] | [
[| NA]
NA] | | [|] | * | | COMPARE | [| / |] | [|] | [| 1 | [|] | | [|] | | | RECOMMEN | IDAT: | ions: | (If | d | iffere | nt i | from N | ASA) | | | - | | ÷ . | | | [| 1. | 1 | [|] | [|] | [| .] | (Al | | DELI | | | * CIL RE | | | | | · | apı | plicab | | ADEQUA
NADEQUA | | [
[|] | | | CONCUR W | ITTH | NASA | ANALY | 2T | ∍. | | | | | | | | | | ASSESSME
ASSESSME
NASA FME | | 12/20/87
BF-113
02-4C-021101-2 | | | | | NASA DATA:
BASELINE []
NEW [X] | | | | | | | | | | |----------------------------------|------|--------------------------------------|-----|------|---------|---------|---|----|------------|------|---------|--------------------|-----|------------|----------|-----| | SUBSYSTE MDAC ID: | | | 113 | Y FI | | rion | N V2 | ΑI | VE | | | | | | r | | | LEAD ANA | LYST | : | R. | WILS | ON | | | | | | | | | | | | | ASSESSME | NT: | | | | | | | | | | | | | | | | | | F | ICALI
LIGHT | r | | RI
A | EDUI | IADN | | Y SCF | REEN | s
c | | | CIL | Μ | | | NASA
IOA | [3 | /1R
/3 |] | [| P
N |]
A] | | | P]
NA] | [| P
NZ |]
A] | | [|] | * | | COMPARE | [| /N |] | C | N |] | . [| [| n] | [| N |] | | [|] | | | RECOMMEN | DATI | ons: | (| If d | lif: | fere | ent | f | rom N | IASA |) | | | | | | | | [
 / |] | [| |] | { | |] | [| | 1 (| [AD | [
D/ DI |]
ELI | ETE | | * CIL RE REMARKS: CONCUR W | | | | ONAI | Æ: | (II | f ar | qq | licak | - | | DEQUATE
DEQUATE | | [|] | | | | | · | | | | | | | | | | | | | | | | ASSESSME
ASSESSME
NASA FME | | 12/20/8
BF-114
02-4C-0 | | L | :
[| | |----------------------------------|-----------------------------|------------------------------|-------------|-----------------|------------------------------|------------------| | SUBSYSTE MDAC ID: | | BODY FL
114
SUMMING | | | | | | LEAD ANA | ALYST: | R. WILS | ON | | | | | ASSESSME | ENT: | | | | | | | | CRITICAL
FLIGH
HDW/FU | T | REDUNI
A | DANCY SCRE
B | ENS
C | CIL
ITEM | | NASA
IOA | [1 /1 [1 /1 |] [| NA]
NA] | [NA]
[NA] | [NA]
[NA] | [X] * | | COMPARE | [/ |] [|] | [] | [] | [] | | RECOMMEN | DATIONS: | (If d | ifferen | nt from NA | SA) | | | | [/ |]. [|] | [] | []
(A | [
ADD/DELETE) | | * CIL RE | | RATIONAL | E: (If | applicabl | e)
ADEQUATE
INADEQUATE | [X] | CONCUR WITH NASA ANALYSIS. | | 12/20/87
BF-115
NONE | | NASA DATA:
BASELINE []
NEW [X] | | | | | | |------------------------------|-------------------------------|------------|---|-------------------------------|------------|------------|--|--| | MDAC ID: | BODY FLAI
115
SUMMING I | | | | | | | | | LEAD ANALYST: | R. WILSON | 4 | | | | | | | | ASSESSMENT: | | | | | | | | | | CRITICAL
FLIGH | ITY I | REDUND | ANCY SCRE | EENS | CIL
ITE | Μ | | | | HDW/FU | | A | В | C . | | | | | | NASA [/
IOA [3 /1R |] [|]
P] | []
[F] | []
[P] | [
[|] * | | | | COMPARE [N /N |] [1 | 1] | [N] | [и] | [|] | | | | RECOMMENDATIONS: | (If di | fferen | t from NA | ASA) | | | | | | [. / |] [|] | [] | [] (| ADD/DI | | | | | * CIL RETENTION | RATIONALE | : (If | applicabl | .e)
ADEQUATE
INADEQUATE | |] | | | | REMARKS:
CONCUR WITH NASA | . SAME AS | 5 BF-1 | 14. AGRI | EE TO DELETE | ,
1 • | | | | | ASSESSMENT DATE
ASSESSMENT ID:
NASA FMEA #: | : 12/20/87
BF-116
02-4C-021 | 109-1 | | SA DATA:
ASELINE
NEW | [X] | | | | | | |---|--|--------------------|-----------------------|----------------------------|---------------|----------|--|--|--|--| | SUBSYSTEM: MDAC ID: ITEM: | BODY FLAP
116
HYDRAULIC | | | | | | | | | | | LEAD ANALYST: | R. WILSON | 1 | | | | | | | | | | ASSESSMENT: | | | | | | | | | | | | CRITICA
FLIC | | REDUNDANCY | SCREENS | | CIL
ITEM | | | | | | | HDW/I | | A B | С | | | | | | | | | NASA [3 /1
IOA [3 /1 | | ?] [P
?] [F |] [P
] [P |] | [x] | * | | | | | | COMPARE [/ |] [|] [N |] [|] | [N] | | | | | | | RECOMMENDATIONS | : (If dif | fferent fr | om NASA) | | · 孟。 《 藏書 | in an ag | | | | | | [/ | 1 . [|] [|] [|] . (AI | []
DD/DEI | ETE | | | | | | * CIL RETENTION | * CIL RETENTION RATIONALE: (If applicable) ADEQUATE [] INADEQUATE [] | | | | | | | | | | | REMARKS:
CONCUR WITH NAS
DETECTABLE THRO | | | HYDRAULIC
NO ISSUE | | WOULI |) BE | | | | | | ASSESSMENT DAT
ASSESSMENT ID:
NASA FMEA #: | BF-117 | | 2 | NASA DATA: BASELINE [] NEW [X] | | | | | | |--|----------------------------|-------------|----------------|-----------------------------------|------------------|--|--|--|--| | SUBSYSTEM: MDAC ID: ITEM: | BODY FLA
117
HYDRAUL | | D R | | | | | | | | LEAD ANALYST: | R. WILSO | ОИ | | | | | | | | | ASSESSMENT: | | | • | | | | | | | | FLI | GHT | REDUNI
A | DANCY SCR | EENS
C | CIL
ITEM | | | | | | NASA [1 /
IOA [1 / | 1] [
1] [| NA]
NA] | [NA]
[NA] | [NA]
[NA] | [X] *
[X] | | | | | | COMPARE [/ |] [|] | [] | [] | [] | | | | | | RECOMMENDATION | S: (If d | ifferer | nt from N | 'ASA) | | | | | | | [/ |] [|] | [] | . [] | [] (ADD/DELETE) | | | | | | * CIL RETENTIO REMARKS: CONCUR WITH NA | | | applicab | le)
ADEQUAT
INADEQUAT | | | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | | NASA DATA: BASELINE [] NEW [X] | |--|--|--| | | BODY FLAP
118
HYDRAULIC BRAKE | | | LEAD ANALYST: | R. WILSON | | | ASSESSMENT: | | | | CRITICAL
FLIGH | ITY REDUNDANCY SCREE | CIL ITEM | | HDW/FU | NC A B | С | | NASA [2 /1R
IOA [2 /1R | [P] [NA]
[P] [F] | [P] [X] * [X] | | COMPARE [/ |] [] [N j | [] [] | | RECOMMENDATIONS: | (If different from NAS | SA) | | [, , , / |] [] [] | [] [] (ADD/DELETE) | | * CIL RETENTION | RATIONALE: (If applicable | ADEQUATE [X] INADEQUATE [] | | REMARKS: CONCUR WITH NASA INSTRUMENTATION TRAIL. | ANALYSIS. FAILURE WOULD
(SHOWING NO BF RESPONSE T | BE DETECTABLE THROUGH
CO COMMANDS). BF WOUL | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/87
BF-119
02-4C-02111 | 2/20/87 NASA DATA:
F-119 BASELINE
2-4C-021110-1 NEW | | | | | | | | |---|--|--|--|---|--|--|--|--|--| | SUBSYSTEM: MDAC ID: | BODY FLAP
119
HYDRAULIC H | | | | | | | | | | LEAD ANALYST: | R. WILSON | | | | | | | | | | ASSESSMENT: | ASSESSMENT: | | | | | | | | | | CRITICAL:
FLIGHT | | OUNDANCY SCREEN | S | CIL
ITEM | | | | | | | * | IC A | В | C | | | | | | | | NASA [1 /1
IOA [3 /1R |] [NA] |] [NA] [
] [F] [| NA]
P] | [X] *
[X] | | | | | | | COMPARE [N /N |] [N] | ן נאן [| N] | [] | | | | | | | RECOMMENDATIONS: | (If diffe | erent from NASA |) | | | | | | | | [/ | 1. [] |] [] [|] (AI | []
DD/DELETE) | | | | | | | * CIL RETENTION I | RATIONALE: (| | ADEQUATE
NADEQUATE | | | | | | | | REMARKS: CONCUR WITH NASA SPLINE SHEARED OF INDIVIDUALLY REST TO IDENTIFY THE I THE FAILED UNIT I | R SHAFT SEIZ
TARTED AND A
FAILED BRAKE | TO RECOVER FROM
ZED, ALL APUS M
AN AEROSURFACE D
E. THE APU COR | M A BROKEN
UST BE SHUT
MOTION TEST
RESPONDING | BRAKE SHAFT
T-DOWN THEN
T PERFORMED
TO | | | | | | OUT. PROCEDURE COULD NOT BE PERFORMED DURING DEORBIT. ALSO COVERS BF-120. | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | NASA DATA:
BASELINE [
NEW [| | | | | | | | | |--|--|---------------|---------------|--|--|--|--|--|--| | SUBSYSTEM: MDAC ID: ITEM: | MDAC ID: 120
ITEM: HYDRAULIC BRAKE | | | | | | | | | | LEAD ANALYST: | R. WILSON | | | | | | | | | | ASSESSMENT: | ASSESSMENT: | | | | | | | | | | CRITICAL
FLIGH | T | I | CIL
ITEM | | | | | | | | HDW/FU | NC A B | C | | | | | | | | | NASA [1 /1
IOA [3 /1R |] [NA] [NA] [
] [P] [F] [| NA] [
P] [| x] *
x] | | | | | | | | COMPARE [N /N |] [N] [N] [| и] [| 1 | | | | | | | | RECOMMENDATIONS: | (If different from NASA) | | | | | | | | | | ι | 1 [1 [1 [| |]
/DELETE) | | | | | | | | * CIL RETENTION | * CIL RETENTION RATIONALE: (If applicable) ADEQUATE [X] INADEQUATE [] | | | | | | | | | | | FAILURE INCLUDED UNDER ONE | NASA FMEA. | AGREE TO | | | | | | | | | | | | | | | | | NASA DATA:
BASELINE []
NEW [X] | | | | | | | | | |-------------------------|-----|-----|--------------|-----|------|-----|-------------|------|---|------------|------|-----------------|----|----|---------|---|------| | SUBSYSTE MDAC ID: ITEM: | | | | 12 | | | AP
NTIAL | . GE | AR | вох | | | | | | | | | LEAD ANA | LYS | ST: | : | R. | WII | S | NC | | | | | | | | | | | | ASSESSME | NT: | : | | | | | | | | | | | | | | | | | | | F | ICAL
LIGH | T | | | | NDĀĪ | ΝĊ | Y SCR | EENS | | | CI | L
EN | 1 | | | | ŀ | HDV | /FU | NC | | | A | | | В | | C | | | | | | | NASA
IOA |] | 1 | /1
/1 |] | |] | NA] | | [| NA]
NA] | [| NA]
NA] | | [| X
X |] | * | | COMPARE | [| | / |] | | [|] | ; | [|] | [|] | | [| |] | | | RECOMMEN | DA: | ric | ons: | | (If | d: | iffer | ent | f | rom N | ASA) |) | | | | | | | • | [| | / |] | | [|] | | [|] | [|] | (A | | 'DI | | ETE) | | * CIL RE | | NT: | ION | RAT | IONA | LI | E: (I | [fa] | ρŗ | olicab | | ADEQI
JQEDAN | | | x |] | | | CONCUR W | | H I | NASA | AN | ALYS | SIS | 5. | | | | | | | | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | :
[| | | | | | | | | |--|---------------------------------|--------------------|------------|-------------------|--|--|--|--|--| | | BODY FLAP
122
DIFFERENTIA | L GEARBOX | | | | | | | | | LEAD ANALYST: | | | | | | | | | | | ASSESSMENT: | ASSESSMENT: | | | | | | | | | | CRITICAL:
FLIGH | | UNDANCY SCREENS | ; | CIL
ITEM | | | | | | | | NC A | В | С | IIEM | | | | | | | NASA [2 /1R
IOA [2 /1R |] [P] | [F] [
[F] [| P]
P] | [X] *
[X] | | | | | | | COMPARE [/ |] [] | 1 [], | 1 | [] | | | | | | | RECOMMENDATIONS: | (If diffe | rent from NASA) | | | | | | | | | [/ |] [] |] [] |]
(AI | []
DD/DELETE) | | | | | | | * CIL RETENTION RATIONALE: (If applicable) ADEQUATE [X] INADEQUATE [] | | | | | | | | | | | REMARKS:
CONCUR WITH NASA ANALYSIS. FIRST STAGE JAMMED GEARS, ONE SET.
OF A PARTIAL JAM OF THE PDU GEAR TRAIN OCCURRED, IT WOULD
NOT BE
DETECTABLE IN-FLIGHT. NO ISSUE. | | | | | | | | | | | ASSESSME
NASA FME | NT I | | BF-123
02-4C-021111-3 | | | | | | BASELINE
NEW | | | | | X |] | , | | |-------------------------|---|----------------|--------------------------|-----|--------|----------|-----|--------|-----------------|-----|--------|----------|-----------|---------------|---|-----|---| | SUBSYSTE MDAC ID: ITEM: | M: | | BODY
123
DIFFE | | | AL G | EAI | RBO | X | | | | | | | | | | LEAD ANA | LYST | : | R. WI | LSC | N | | | | | | | | | | | | | | ASSESSME | NT: | | | | | | | | | | | | | | | - : | | | | CRIT: | ICALI
LIGHT | | | RE | DUND | ANC | ŻY | SCRE | ENS | 3 | | CI | | r | | | | | | W/FUN | | | A | | | В | | | С | | | 131 .1 | • | | | | NASA
IOA | • | /1R
/1R |] | [| P
P |] |] | P
F |] | [| P
P |] | [| X |] | * | | | COMPARE | [| / |] | [| |] | [| N |] | [| |] | | N |] | | | | RECOMMEN | DATI | ons: | (If | di | .ff | erent | t 1 | fro | om NA | SA) |) | | | | | | | | | (| / |] | (| |] | [| |] | [| • |]
(AI | [
DD/1 | | | TE |) | | * CIL RE | TENT: | ION F | RATION | ALE | : | (If a | app | ol i | cabl | e) | ъr | EQUATE | г | | , | | | | 1 · · · · · · | · · · · · | **** | • | | | | | | | I | | DEQUATE | [| |] | | | | NASA ANA | EMARKS: ASA ANALYSIS ASSUMED JAM OF ONE DIFFERENTIAL SET - IOA ANALYSIS SSUMED ONE SHAFT JAMMED. CONCUR WITH NASA CRITICALITY. NO SSUE. | | | | | | | | | | | | | | | | | | ASSESSMENT DATE: 12/20/87 NASA DATA: ASSESSMENT ID: BF-124 BASELINE NASA FMEA #: 02-4C-021111-5 NEW | | | | | | | |---|---------------------------|---------------------------|----------|----------------|-------------------------------|------------------| | | NASA FMEA #: | 02-4C-0 | 21111-5 | | NEV | W [X] | | | SUBSYSTEM: MDAC ID: ITEM: | BODY FI
124
DRIVESH | | | | | | | LEAD ANALYST: | R. WILS | ON | | | | | | ASSESSMENT: | | | | | | | | CRITICAL | | REDUND | ANCY SCR | EENS | CIL | | | FLIGH
HDW/FU | | A | В | С | ITEM | | | NASA [1 /1
IOA [1 /1 |] [| NA] | [NA]
[NA] | [NA]
[NA] | [X] *
[X] | | | COMPARE [/ |] [|] | [] | [] | [] | | | RECOMMENDATIONS | : (If d | lifferen | t from N | ASA) | | | | [/ |] [|] | [] | [] | [
ADD/DELETE | | | * CIL RETENTION REMARKS: | RATIONAL | E: (If | applicab | le)
ADEQUATE
INADEQUATE | | | | CONCUR WITH NAS | A ANALYSI | s. | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | ್ರಾಣ್_ ೨೧೯ | 1115-1 | | NASA DATA:
BASELINE [X]
NEW [] | | | | | | | | |--|------------|--|----------------|---|----------|--------------|--|--|--|--|--| | MDAC ID: | 125 | BODY FLAP
125
PDU GEARBOX HEATER | | | | | | | | | | | LEAD ANALYST: | R. WILSON | | | | | | | | | | | | ASSESSMENT: | | | | | - | | | | | | | | CRITICAL:
FLIGHT | | CII | | | | | | | | | | | HDW/FU | | 4 | . B | С | | | | | | | | | NASA [3 /3
IOA [3 /3 |] [1 | NA]
NA] | [NA]
[NA] | [NA]
[NA] | [|] * | | | | | | | COMPARE [/ |] [| 1 | [] | [] | [|] | | | | | | | RECOMMENDATIONS: | (If di | fferen | t from | NASA) | | | | | | | | | [/ |] [|] | [] | [] | |]
DELETE) | | | | | | | * CIL RETENTION | RATIONALE | : (If | applica | ble)
ADEQUATE
INADEQUATE | [
] [|] | | | | | | | REMARKS:
CONCUR WITH NASA | ANALYSIS | | | | | | | | | | | | ASSESSMENT | NT I
A #: | | BF-1
02-4
BODY
126 | 0/87
.26
.C-021
.FLAP
.GEARB | | | | | | | | | | |---|--------------|----------------------|-----------------------------|--|----------|-------|------------|------|----------------------|------------|------------|----|--| | LEAD ANA | LYST | : | R. W | ILSON | | | | | | - | • | | | | ASSESSME | NT: | | | | | | | | | | | | | | | _ | ICAI
LIGH
W/FU | T | R
A | | | Y SCR | | 3 | CII | | | | | NASA
IOA | | /3
/3 |] | [N. | A]
A] | [| NA]
NA] | [] | NA]
NA] | [
[|] * | k | | | COMPARE | [| / |] | [|] | [|] | [|] | [|] | | | | RECOMMEN | DATI | ons: | () | f dif | fere | ent f | rom N | ASA) | | | | | | | | [| 1. | 1 | [|] | [|] | [|] (A | [
.DD/I | DELET | ΓE | | | * CIL RE | | | | | (If | app | olicab | 7 | ADEQUATE
ADEQUATE | [|] | | | | ASSESSME
ASSESSME
NASA FME | ENT | I | | BE | -127 | 7 | 7
21115-: | 2 | NASA DATA:
BASELINE [X]
NEW [] | | | | | | | |----------------------------------|------|-----|----------|-----|--|-----|--------------|--------|---|--------|---------------------|-------------|-----------|-------------|--| | SUBSYSTE MDAC ID: | | | | 12 | BODY FLAP
127
PDU GEARBOX HEATER | | | | | | | | | | | | LEAD ANALYST: R. WILSON | | | | | | | | | | - | | | | | | | ASSESSME | ENT | : | | | | | | | | • | | | | | | | 01/212011211 | | | | | | | | | | | | CIL
ITEI | ur | | | | | 1 | | W/FU | | | | A | | В | | C | | TIE | М | | | NASA
IOA | [| 3 | /3
/3 |] | v. |] | NA]
NA] | [
[| NA] |]
[| NA] | | [|] * | | | COMPARE | [| | / |) | | [|] | [|] | [|] | | [|] | | | RECOMMEN | IDA' | ΓI | ons: | | (If | d: | iffere | nt : | from N | IASA) |) . | | | | | | | [| | / |] | | [|] | [|] | [| 1 | (AD | [
D/DI |]
ELETE) | | | * CIL RI | | NT: | ION | RAI | NOI | ΑLI | E: (If | ap | plicak | | ADEQUAT
LAUQBDAN | | [|] | | | 12/20/87
BF-128
02-4C-021 | 113-1 | | BASELINE | [X] | | | | | | | | | |---------------------------------|--
---|---|---|--|--|--|--|--|--|--|--| | BODY FLAP
128
RVDT (4-U | | | | | | | | | | | | | | R. WILSON | | | | - Carlon Carlon | | | | | | | | | | ASSESSMENT: | | | | | | | | | | | | | | | EDUNDANC | CY SCREE | ns | CIL
ITEM | | | | | | | | | | | | В | С | | | | | | | | | | |] [P | | P]
P] | [P]
[P] | [] * | | | | | | | | | |] [|] [|] | [] | [] | | | | | | | | | | (If dif | ferent i | from NAS | A) | | | | | | | | | | |] [|] [|] | []
(A) | []
DD/DELETE) | | | | | | | | | | | (If app | | ADEQUATE | [] | | | | | | | | | | | BF-128 02-4C-021 BODY FLAP 128 RVDT (4-U R. WILSON ITY R T NC A] [P] [P] [(If dif | BF-128 02-4C-021113-1 BODY FLAP 128 RVDT (4-UNITS) R. WILSON ITY REDUNDANC T NC A [P] [] [P] [] (If different in the second | BF-128 02-4C-021113-1 BODY FLAP 128 RVDT (4-UNITS) R. WILSON ITY REDUNDANCY SCREE T NC A B] [P] [P]] [P]] [P]] (If different from NAS] [] [] [] RATIONALE: (If applicable | BF-128 02-4C-021113-1 BODY FLAP 128 RVDT (4-UNITS) R. WILSON ITY REDUNDANCY SCREENS TNC A B C [P] [P] [P]] [P] [P] [I] [] [] (If different from NASA)] [] [] [] (ARATIONALE: (If applicable) ADEQUATE INADEQUATE | | | | | | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | | 1300-1 | | NASA DATA:
BASELINE
NEW | |] | | | | | | |--|--|----------------|----------------|-------------------------------|-------------|-----------------|--|--|--|--|--| | SUBSYSTEM:
MDAC ID:
ITEM: | | P | | | | | | | | | | | LEAD ANALYST: | | | | | | | | | | | | | ASSESSMENT: | • | | | | | | | | | | | | CRITICAL:
FLIGHT | | REDUNDANC | Y SCREENS | 5 | CIL
ITEM | | | | | | | | HDW/FUI | 1C | | В | С | | | | | | | | | NASA [1 /1
IOA [1 /1 |] [| NA] [
NA] [| NA] [
NA] [| NA]
NA] | [X] |] *
] | | | | | | | COMPARE [/ |] [|] [|] [| 1 | [|] | | | | | | | RECOMMENDATIONS: | (If di | fferent f | rom NASA) |) | | | | | | | | | [/ |] [|) [|] . [|]
(AI | [
DD/DE |]
LETE) | | | | | | | * CIL RETENTION | RATIONALE | : (If app | | ADEQUATE
NADEQUATE | | | | | | | | | ACTUATOR). FMEA | REMARKS: CONCUR WITH NASA ANALYSIS. SEE NASA FMEA 02-4C-021300-1 (JAMMED ACTUATOR). FMEA COVERS BOTH FAILURES BF-129 AND BF-129A - ACTUATOR JAMMED AND OPEN. | | | | | | | | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | BF-129A | BASELINE | NASA DATA:
BASELINE []
NEW [X] | | | | | | | | | |--|--|----------------------------|---|--|--|--|--|--|--|--|--| | MDAC ID: | BODY FLAP
129
ROTARY ACTUATORS | 5 | | | | | | | | | | | LEAD ANALYST: | R. WILSON | | ment of a supplied of the | | | | | | | | | | ASSESSMENT: | | | | | | | | | | | | | CRITICAL
FLIGH
HDW/FU | | NCY SCREENS B C | CIL
ITEM | | | | | | | | | | NASA [1 /1
IOA [1 /1 |] [NA]
] [NA] | [NA] [NA]
[NA] [NA] | [X] *
[X] | | | | | | | | | | COMPARE [/ |] [] | [] [] | [] | | | | | | | | | | RECOMMENDATIONS: | (If different | from NASA) | | | | | | | | | | | c, / |] [] | [] (]
(A) | []
ADD/DELETE) | | | | | | | | | | * CIL RETENTION REMARKS: | * CIL RETENTION RATIONALE: (If applicable) ADEQUATE [X] INADEQUATE [] | | | | | | | | | | | | CONCUR WITH NASA | CONCUR WITH NASA ANALYSIS. SEE NASA FMEA 02-4C-021300-1 - COVERS BOTH FAILURES JAMMED TO OPEN (BF-129 AND BF-129A) | | | | | | | | | | | | ASSESSME
ASSESSME
NASA FME | NT : | ID: | 12/20,
BF-130
02-4C | 0 | | 1 | NASA DATA:
BASELINE []
NEW [X] | | | | | | | | |----------------------------------|------|----------------|---------------------------|-----|------------|-------|---|-----------|-----------------------|---|----------|----------|-----|--| | SUBSYSTE MDAC ID: ITEM: | | | BODY 1
130
TORQUI | | FOR 1 | ROTAR | Y AC | CTUATORS) | | | | | | | | LEAD ANA | LYS' | T: | R. WI | LSC | N | | | | | | | | | | | ASSESSME | NT: | | | | | | | | | | | | | | | | | TICAL | | | REDUN | DANC | y scr | EENS | 5 | | IL
TE | | | | | | | FLIGH
DW/FU | | | | | В | | c | | L 1 12. | r1 | | | | NASA
IOA | [| 1 /1
1 /1 |] | [| NA]
NA] | [] | NA]
NA] |] | NA]
NA] | | X |] | * | | | COMPARE | [| / |] | [|] | [|] | [|] | I | <u>.</u> |] | | | | RECOMMEN | DAT | ions: | (If | đ: | iffere | nt f | rom N | ASA) |) | | - | | | | | | [| |] | [| j | [|] | [|] (| | D/D |]
ELE | TE) | | | * CIL RE | TEN | TION | RATION | ALI | E: (If | app | licab | | ADEQUATE
NADEQUATE | | [X |] | | | | REMARKS: | TTT | NACA | ΔΝΔΤ.Υ | STS | | | | | | | | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/87
BF-131
02-4C-021110-3 | | NASA DATA
BASELINI
NEV | E [] | |--|--------------------------------------|----------------|-------------------------------|-------------------| | SUBSYSTEM: MDAC ID: ITEM: | BODY FLAP
131
HYDRAULIC BRAK | Œ | | | | LEAD ANALYST: | R. WILSON | | | | | ASSESSMENT: | | | | | | CRITICAL
FLIGH
HDW/FU | T | ANCY SCRE | EENS
C | CIL
ITEM | | NASA [3 /1R | | _ | | (X 1 * | | IOA [3 /1R | | [F]
[F] | [P]
[P] | [X] * | | COMPARE [/ |] [] | [] | [] | [] | | RECOMMENDATIONS: | (If differen | t from NA | ASA) | e e e e e | | , (7 | 1 [] | [] | [] (2 | []
ADD/DELETE | | * CIL RETENTION | RATIONALE: (If | applicabl | le)
ADEQUATE
INADEQUATE | [X]
[] | **REMARKS:** | ASSESSME
ASSESSME
NASA FME | II | 12/20/87
BF-132
02-4C-021114-2 | | | | | | NASA DATA: BASELINE [] NEW [X] | | | | | | | | | | | | | | |----------------------------------|-----|--------------------------------------|--------------|-----|----------------------------|-----|--------|-----------------------------------|-----|--------------|--------|------|------|----|--------|----------------|-----|----------|--------|----------|-----| | MDAC ID: ITEM: | | | | | BODY FLAP
132
FILTER | | | | | | | | | | | | | | | | | | LEAD ANA | ST | : | R. | WII | عد | ИС | | | | | | | | | | | | | | | | | ASSESSMENT: | CR: | | ICAL
LIGH | | | | | | | ANCY SCREENS | | | | | | CIL:
ITEM | | | | | | | |] | HDV | /FU | NC | | | A | | | | В | | | ı | С | | | | | | | | NASA
IOA | | | /1R
/1R |] | |] | P
P |] | | [| F
F |] | | | P
P |] | | [| X
X |] | * | | COMPARE | [| | / |] | | [| |] | | [| |] | | [| |] | | [| |] | | | RECOMMEN | DA' | ric | ons: | | (If | d: | if | fere | nt | : f | r | om 1 | NASA | A) | | | | | | | | | • | Ţ | | / |] | | [| |] | | [| | 3 | İ | | |] | (AI | [
DD, | /DI |]
ELI | ETE | | * CIL RE | TE | NT: | ION | RAT | ION | \L | Ε: | (If | : a | ıpp | 1: | ical | | | | EQUAT
EQUAT | | | x |] | | | REMARKS:
CONCUR W | | H 1 | NASA | AN | ALYS | SIS | s. | NO |)] | SS | UI | Ξ. | | | | | | | | | | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/87
BF-133
02-4C-021105-2 | NASA DATA:
BASELINE []
NEW [X] | | | | | | | | | |
---|--------------------------------------|---|--|--|--|--|--|--|--|--|--| | SUBSYSTEM:
MDAC ID: | | e. | | | | | | | | | | | LEAD ANALYST: | R. WILSON | | | | | | | | | | | | ASSESSMENT: | | | | | | | | | | | | | CRITICAL:
FLIGH
HDW/FU | ITY REDUNDANCY SCREENS T NC A B | CIL
ITEM
C | | | | | | | | | | | NASA [3 /1R
IOA [1 /1 |] [P] [F] []] [NA] [NA] [] | P] [X] *
NA] [X] | | | | | | | | | | | COMPARE [N /N | ј [иј [иј [1 | N] [] | | | | | | | | | | | RECOMMENDATIONS: | (If different from NASA) | された 1 ₹ (*2.) | | | | | | | | | | | |] [] [] [|] [] (ADD/DELETE) | | | | | | | | | | | * CIL RETENTION | | ADEQUATE [X] ADEQUATE [] | | | | | | | | | | | REMARKS: CONCUR WITH NASA ANALYSIS. ALTHOUGH BRAKE WILL BE RELEASED, LOCKED HYDRAULIC FLUID WILL NOT ALLOW HYDRAULIC MOTOR TO SPILL OUT TORQUE. NO ISSUE. | | | | | | | | | | | | | ASSESSMI
ASSESSMI
NASA FMI | ENT I | D: | BF-13 | 4 | .107- | 1 | NASA DATA:
BASELINE [X]
NEW [] | | | | | | |----------------------------------|-------|----------------|----------------------|------|----------|------------|---|--------------|----------------|------------|---------|------| | SUBSYSTIMDAC ID: | | | BODY
134
ORIFI | | | | | | | | | | | LEAD AN | ALYST | : | R. WI | LSON | Ī | | | | • | | | | | ASSESSMI | ENT: | | | | | | | | | | | | | | | ICAL:
LIGH' | ITY
r | R | EDUN | DANCY | SCR | EENS | | CI
I'I | L
EM | | | | _ | | NC | A | | В | \ | С | | | | | | NASA
IOA | [3 | /3
/3 |] | [N | A]
A] | [N
[N | A]
A] | AN]
AN] |] | [
[|] | * | | COMPARE | [| / |] | [| 3 | [| J | [. |] | [|] | | | RECOMME | NDATI | ons: | (If | dif | fere | nt fr | om N | ASA) | | | | | | | [| / |] | ſ |] | [|] | [|) | [
(ADD/ | DELE | TE) | | * CIL RI | ETENT | ION 1 | RATION | ALE: | (If | appl | icab | AD | EQUAT
EQUAT | _ | ٳ | | | REMARKS
CONCUR I | HTIW | NASA | ANALY | sis. | TH | IS FM | ŒA I | | | - | BASE | LINE | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | | 1106-1 | | NASA DATA
BASELIN
NE | | | |--|-----------------------------|----------------|------------|-----------------------------|-------------------|----| | MDAC ID: | BODY FLAT
135
ORIFICE | | | | | | | LEAD ANALYST: | R. WILSON | N | | | | | | ASSESSMENT: | | | | | | | | CRITICAL
FLIGH | | REDUNDAN | CY SCREE | NS | CIL
ITEM | | | HDW/FU | | A | В | C | | | | NASA [3 /3
IOA [3 /3 |] [1 | NA] [
NA] [| NA]
NA] | [NA]
[NA] | [] * | | | COMPARE [/ |] [|] [|] | [] | [] | | | RECOMMENDATIONS: | (If di | fferent | from NAS | Å) | 2000年4月1日 | i, | | |] [|] [| j | [] | []
ADD/DELETE | :) | | * CIL RETENTION | RATIONALE | : (If ap | |)
ADEQUATE
INADEQUATE | | | | REMARKS:
CONCUR WITH NASA | ANALYSIS | . BASED | ON NASA | BASELINE | INFORMATIO | N. | | ASSESSMENT DATE: ASSESSMENT ID: NASA FMEA #: SUBSYSTEM: MDAC ID: ITEM: | 12/20/87
BF-136
02-4C-0211
BODY FLAP
136
RVDT | L13 - 2 | NASA DATA
BASELINE
NEW | • • | |--|--|--------------------|------------------------------|--------------------| | LEAD ANALYST: | R. WILSON | | | | | ASSESSMENT: | | | | | | CRITICAL | | EDUNDANCY SCI | REENS | CIL
ITEM | | FLIGH
HDW/FU | | В | С | TIEM | | NASA [1 /1
IOA [1 /1 |] [NA | A] [NA]
A] [NA] | [NA]
[NA] | [X] *
[X] | | COMPARE [/ |] [|] [] | [] | [] | | RECOMMENDATIONS: | (If diff | ferent from 1 | NASA) | | | |] [| 1 [1 | []
(A) | [].
DD/DELETE) | | * CIL RETENTION REMARKS: CONCUR WITH NASA | | (If applical | ole) ADEQUATE INADEQUATE | | | ASSESSME
ASSESSME
NASA FME | NT ID: | | X. | 108-2 | | | | NASA DATA
BASELINE
NEW | [] | x] | |----------------------------------|-------------------|------------------------|-----|----------|------|------------|--------|------------------------------|------------|--------------| | SUBSYSTE MDAC ID: ITEM: | | BODY F
201
CHECK | | VΕ | | | | s e | | | | LEAD ANA | LYST: | R. WII | SON | | | | | | | | | ASSESSME | NT: | | | | | | | | | | | | CRITICAL
FLIGH | | Ŕ | EDUND | ANCY | SCRE | ENS | 5 | CI | | | | HDW/FU | NC | A | | E | 3 | | С | | | | NASA
IOA | [3 /3
[3 /3 |] | [N | A]
A] | [N | IA]
IA] | [
[| NA]
NA] |]
[| 7] r * | | COMPARE | [/ | ,] | [| 1 | [|] | [|] | [|] | | RECOMMEN | DATIONS: | (If | dif | feren | t fr | om NA | SĀ | . , | | | | | [/ | 1 | [|] | [. |] | [|]
(A | [
.DD/1 |]
DELETE) | | * CIL RE | TENTION | RATIONA | LE: | (If | app] | icabl | | ADEQUATE
NADEQUATE | _ |] | | REMARKS:
THIS FME | A WAS PE | | PO | ST-IO | A Al | IALYS] | s. | CONCUR W | ITH | NASA | | ASSESSME
ASSESSME
NASA FME | NT | II | | BF-2 | 202X | 7
21101 - | 1 | NASA DATA:
BASELINE [X]
NEW [] | | | | | | |----------------------------------|-----|--------|----------|--------------------|-------|-------------------------|------|---|-------|---------------------|------------|---------|----| | SUBSYSTE MDAC ID: ITEM: | M: | | | BODY
202
REC | | AP
LATION | VA] | LVE | | | · | | | | LEAD ANA | LYS | ST | • | R. 1 | WILSO | ИС | | | | | | | | | ASSESSME | NT: | : | | | | | | | | | | | | | | | F | LIGH | | | REDUN | DAN | | REENS | | CI
IT | L
EM | | | | 1 | HDV | /FU | JNC | | A | | В | | С | | | | | NASA
IOA |] | 3
3 | /3
/3 |] |] | NA]
NA] | [| NA]
NA] | [| NA] | [|] | * | | COMPARE | [| | / | 1 | [| 1 | [|] | [|] | [|] | | | RECOMMEN | DA' | ric | ONS: | : (: | If di | iffere | nt i | from 1 | NASA) | l . | | | | | | [| | / |] | Ţ | .] | [|] | [| 1 | [
(ADD/ | DELI | | | * CIL RE | TE | NT: | ION | RATIO | ONALI | E: (If | apı | plical | | ADEQUAT
NADEQUAT | |] | | | REMARKS:
THIS FME
ANALYSIS | | | | ERFORI | MED I | POST-I | OA A | ANALY | sis. | CONCUR | WITH | NAS | 5A | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/87
BF-203X
02-4C-021 | 105-1 | | NASA DATA
BASELINE
NEW | [X |] | |--|----------------------------------|----------|------------|------------------------------|-------------|-------------| | SUBSYSTEM: MDAC ID: ITEM: | BODY FLAP
203
SUPPLY OR | | L | | | | | LEAD ANALYST: | R. WILSON | | | | | | | ASSESSMENT: | | | | | | | | CRITICAL
FLIGH | | EDUNDANG | CY SCREEN | S | CIL
ITEM | 1 | | HDW/FU | NC A | | В | С | | | | NASA [3 /3
IOA [3 /3 |] [N | | NA] [NA] [| NA]
NA] | [|] * | | COMPARE [/ |) (|] [|] [| 1 | |] | | RECOMMENDATIONS: | (If dif | ferent i | from NASA | .) | | | | . [/ |] [, |] .[|] [|]
(A | [
DD/DI |]
ELETE) | | * CIL RETENTION | RATIONALE: | (If ap | | ADEQUATE
NADEQUATE | [|] | | REMARKS: THIS FMEA WAS PE | | ST-IOA | ANALYSIS. | CONCUR W | ITH 1 | NASA | | ASSESSME
ASSESSME
NASA FME | NT | II |): | BF- | 204 | X | | -2 | | | | NASA
BASE | DATA
LINE
NEW | [] | []
] | | |----------------------------------|-----|-----|-------------|-------------------|-----|----|--------|------|--------|------------|------|-----------------|---------------------|-----------|----------|------| | SUBSYSTE MDAC ID: | M: | | | BOI
204
PDU | • | L | ΔP | | | | | | | | | | | LEAD ANA | LYS | T: | : | R. | WIL | sc | N | | | | | | | | | | | ASSESSME | NT: | CAL
LIGH | TTY | | | REDUI | MADN | 1C | Y SCR | EENS | 5 | | CII | | | | | | - | | NC | | | A | | | В | | C | | | | | | NASA
IOA | [| 3 | /3
/3 |] | |] | NA] | [| •
• | NA]
NA] | [| NA]
NA] | | [|] | * | | COMPARE | [| | / |] | | [|] | ĺ | - | 1 | . [|] | | [|] | | | RECOMMEN | DAT | 'IC | ons: | (| If | đ | ffer | ent | f | rom N | ASA) | | | | | | | | [| | / |] | • | [|] | ĺ | |] | [|] | (A | [
DD/I | | ETE) | | * CIL RE | | IT | ON | RATI | ONA | LI | E: (I: | f ar | qc | licab | | ADEQU
VADEQU | | - |] | | | REMARKS:
THIS FME
ANALYSIS | A W | | | RFOF | | I | POST- | IOA | A | NALYS | IS. | CONC | UR W | ITH | NA: | SA | | ASSESSME
ASSESSME
NASA FME | NT ID: | 12/20,
BF-20:
02-4C | 5X | 112- | L . | | | NASA DATA
BASELINI
NEV | E [} | (] | |----------------------------------|-----------------------------|---------------------------|--------------------------------------|------------|------------|----------|-----|------------------------------|------------|--------------| | SUBSYSTE MDAC ID: ITEM: | M: | 205 | ODY FLAP
05
PDU STOP MECHANISM | | | | | | | | | LEAD ANA | LYST: | R. WI | LSON | Г | | | | | , | | | ASSESSME | NT: | | | | | | | | | | | | CRITICAL
FLIGH
HDW/FU | T | R | | DANCY
B | SCRE | ENS | c | CII | | | | • | | | _ | | | _ | | - | , , | | NASA
IOA | [3 /3
[3 /3 |] | [N | IA]
IA] | [N | A]
A] | [| NA] | [|] * | | COMPARE | [/ |] | [|] | [|] | [|] | [|] | | RECOMMEN | DATIONS: | (If | dif | fere | nt fr | om NA | SA) | | | | | | [/ |] | [|] | [|] | [|] (2 | [
ADD/I |]
DELETE) | | * CIL RE | TENTION | RATION | ALE: | (If | appl | icabl | | ADEQUATE
NADEQUATE | [|] | | REMARKS:
THIS FME | | | D PC | ST-I | OA AN | ALYSI | s. | CONCUR | WITH | NASA | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | 12/20/87
BF-901X
02-4C-021400-1 | | NASA DATA:
BASELINE
NEW | [X] | |--|---------------------------------------|----------------
-------------------------------|---------------------| | ~~~~~~ | BODY FLAP
901
SENSOR STRAIN | GAGE | | | | LEAD ANALYST: | R. WILSON | | | | | ASSESSMENT: | | | | | | CRITICAL:
FLIGHT
HDW/FU | ľ | ANCY SCREENS | | CIL
ITEM | | NASA [3 /3
IOA [/ |] [NA]
] [] | [NA] [[] [| NA] | [] *
[] | | COMPARE [N /N | ј [и] | [N] [| и] | [] | | RECOMMENDATIONS: | (If differen | t from NASA) | | | | . |] [] | [] [| | []
D/DELETE) | | * CIL RETENTION | RATIONALE: (If | | | []
[] | | REMARKS:
NO IOA FMEA PERFO
DELETE. | ORMED FOR THIS | ITEM. EQUII | PMENT WAS D | FI ONLY. | | ASSESSMENT DATE:
ASSESSMENT ID:
NASA FMEA #: | | .14-1 | | ASA DATA
BASELINE
NEW | [X |] | |--|----------------------------|-----------|----------|-----------------------------|------------|-------------| | MDAC ID: | BODY FLAP
902
FILTER | | | | | | | LEAD ANALYST: | R. WILSON | | | | | | | ASSESSMENT: | | | | | | | | CRITICAL
FLIGH | ITY RE | EDUNDANCY | | | CIL | 4 | | HDW/FU | NC A | В | C | | | | | NASA [3 /1R
IOA [/ | [P |] [P |] [P |] | [|] * | | COMPARE [N /N |] [N |] [N |] [N |] | [|] | | RECOMMENDATIONS: | (If diff | erent fro | om NASA) | | | | | [/ |] [|] [|] [|] (A) | [
[D/DD |]
ELETE) | | * CIL RETENTION | RATIONALE: | (If appli | | DEQUATE
DEQUATE | [|] | | REMARKS:
CONSIDERED BY NA
DELETE. | SA PREBOARI | TO BE A | | | _ | _ | # APPENDIX D POTENTIAL CRITICAL ITEMS | NASA FMEA | MDAC-ID | ITEM | FAILURE MODE | |----------------|---------|--|--| | 02-4C-021100-1 | 103 | PDU | EXTERNAL LEAK, COMPLETE SEAL FAILURE | | 02-4C-021100-1 | 107 | PDU | EXTERNAL LEAK, FRACTURED HOUSING | | 02-4C-021104-1 | 111 | ACTUATOR CONTROL VALVE | FAIL DRIVE OPEN/
DRIVE CLOSED POSITION | | 02-4C-021116-1 | 114 | | JAMMED | | 02-4C-021109-2 | 117 | HYDRAULIC MOTOR | FRACTURED SHAFT, NO TORQUE OUTPUT OPEN DRIVELINE | | 02-4C-021110-2 | 118 | HYDRAULIC BRAKE | FAILS TO BRAKE, FRACTURED ACTUATING SPRING, PRESSURE PLATE | | 02-4C-021110-1 | 119 | HYDRAULIC BRAKE | FRACTURED SHAFT, SPLINE SHEARED, LOSS OF TORQUE OUTPUT | | 02-4C-021110-1 | 120 | HYDRAULIC BRAKE | SHAFT SEIZED | | 02-4C-021111-1 | 121 | DIFFERENTIAL
GEARBOX -
2ND STAGE | FRACTURED GEAR, SHAFT, SPLINE SEIZED BEARING, NO TORQUE OUTPUT | | 02-4C-021111-2 | 122 | DIFFERENTIAL
GEARBOX -
1ST STAGE | ONE SET GEAR MESH
JAM, SEIZED BEARING | | 02-4C-021111-5 | 124 | DRIVESHAFT | FRACTURED OUTPUT
SHAFT, SPLINE OR
GEAR - NO TORQUE
OUTPUT OR OPEN | | 02-4C-021300-1 | 129 | ROTARY ACTUATORS | JAMMED, OR OPEN FAILS TO TRANSMIT RPM/ TORQUE | | 02-4C-021300-1 | 129A | ROTARY ACTUATORS | SEIZED BEARING,
BROKEN GEAR TEETH | | 02-4C-021200-1 | 130 | DRIVE SHAFT
(TORQUE TUBE) | FRACTURED SHAFT-
SHEARED SPLINE
OPEN DRIVELINE | | 02-4C-021110-3 | 131 | HYDRAULIC BRAKE | FAILS TO RELEASE,
INTERNAL LEAK, STUCK
BRAKE SLIDE | | 02-4C-021114-2 | 132 | FILTER
(ONE OF THREE) | CLOGGED | | 02-4C-021105-2 | | SUPPLY ORIFICE #1 | CLOGGED, LOSS OF BRAKE | | 02-4C-021113-2 | 136 | POSITION
TRANSDUCER | LOSS OF MECHANICAL EXPERT/ELECTRICAL OUTPUT, ALL TRANSDUCERS | . . ### APPENDIX E DETAILED ANALYSIS This appendix contains the IOA analysis worksheets supplementing previous results reported in STSEOS Working Paper 1.0-WP-VA86001-23, Analysis of the Body Flap Subsystem, (3 December 1986). Prior results were obtained independently and documented before starting the FMEA/CIL assessment activity. Supplemental analysis was performed to address failure modes not previously considered by the IOA. Each sheet identifies the hardware item being analyzed, parent assembly and function performed. For each failure mode possible causes are identified, and hardware and functional criticality for each mission phase are determined as described in NSTS 22206, Instructions for Preparation of FMEA and CIL, 10 October 1986. Failure mode effects are described at the bottom of each sheet and worst case criticality is identified at the top. # LEGEND FOR IOA ANALYSIS WORKSHEETS ### Hardware Criticalities: - 1 = Loss of life or vehicle - 2 = Loss of mission or next failure of any redundant item (like or unlike) could cause loss of life/vehicle - 3 = All others ### Functional Criticalities: - 1R = Redundant hardware items (like or unlike) all of which, if failed, could cause loss of life or vehicle. - 2R = Redundant hardware items (like or unlike) all of which, if failed, could cause loss of mission. ### Redundancy Screen A: - 1 = Is Checked Out PreFlight - 2 = Is Capable of Check Out Preflight - 3 = Not Capable of Check Out PreFlight - NA = Not Applicable ### Redundancy Screens B and C: - P = Passed Screen - F = Failed Screen - NA = Not Applicable ### INDEPENDENT ORBITER ASSESSMENT ORBITER SUBSYSTEM ANALYSIS WORKSHEET 12/30/87 DATE: HIGHEST CRITICALITY HDW/FUNC SUBSYSTEM: BODY FLAP FLIGHT: 3/1R MDAC ID: 120 ABORT: 3/1R ITEM: HYDRAULIC BRAKE FAILURE MODE: SHAFT SPLINE SHEARED LEAD ANALYST: R. WILSON SUBSYS LEAD: J. RICCIO _____ ### BREAKDOWN HIERARCHY: - 1) BODY FLAP - ENABLE SOLENOID VALVE 2) - 3) PILOT SOLENOID VALVE - 4) POWER SPOOL-CONTROL VALVE - SUMMING LINK - HYDRAULIC MOTOR/BRAKE ASSEMBLY - 7) HYDRAULIC BRAKE 8) 9) ### CRITICALITIES | FLIGHT PHASE | HDW/FUNC | ABORT | HDW/FUNC | |-----------------|----------|-------|----------| | PRELAUNCH: | 3/3 | RTLS: | 3/1R | | LIFTOFF: | 3/3 | TAL: | 3/1R | | ONORBIT: | /NA | AOA: | 3/1R | | DEORBIT: | 3/1R | ATO: | 3/1R | | LANDING/SAFING: | 3/3 | | • | LANDING/SAFING: 3/3 REDUNDANCY SCREENS: A [2] B [F] C [P] LOCATION: AFT FUSELAGE PART NUMBER: MC621-0056-0053 CAUSES: FATIGUE ### EFFECTS/RATIONALE: SHAFT SHEARS INTERNAL TO BRAKE HOUSING - HYDRAULIC SYSTEMS MUST BE SHUT-DOWN TO DETECT FAILED UNIT AND ENGAGE BRAKE TO PREVENT TORQUE SPILL-OUT - REMAINING TWO SYSTEMS DRIVE BODY FLAP NOMINALLY. # INDEPENDENT ORBITER ASSESSMENT ORBITER SUBSYSTEM ANALYSIS WORKSHEET DATE: 12/18/86 HIGHEST CRITICALITY HDW/FUNC SUBSYSTEM: BODY FLAP FLIGHT: 3/3 MDAC ID: 201 ABORT: 3/3 ITEM: CHECK VALVE FAILURE MODE: FAILS CLOSED LEAD ANALYST: R. WILSON SUBSYS LEAD: J. RICCIO ### BREAKDOWN HIERARCHY: - 1) BODY FLAP - 2) ENABLE SOLENOID VALVE - 3) PILOT SOLENOID VALVE - 4) POWER SPOOL - 5) CHECK VALVE 6) 7) 8) 9) ### CRITICALITIES | FLIGHT PHASE | HDW/FUNC | ABORT | HDW/FUNC | |-----------------|----------|-------|----------| | PRELAUNCH: | 3/3 | RTLS: | 3/3 | | LIFTOFF: | 3/3 | TAL: | 3/3 | | ONORBIT: | /NA | AOA: | 3/3 | | DEORBIT: | 3/3 | ATO: | 3/3 | | LANDING/SAFING: | 3/3 | • | | REDUNDANCY SCREENS: A [NA] B [NA] C [NA] LOCATION: PART NUMBER: MC621-0056-053 CAUSES: JAMMED, CONTAMINATED ### EFFECTS/RATIONALE: NO EFFECT - POWER SPOOL RECEIVES PRIMARY PRESSURE - BF IS DRIVEN NOMINALLY. NOTE - THIS FMEA WAS PERFORMED AFTER THE BF ANALYSIS WAS COMPLETED. ### INDEPENDENT ORBITER ASSESSMENT ORBITER SUBSYSTEM ANALYSIS WORKSHEET 12/18/86 DATE: HIGHEST CRITICALITY HDW/FUNC SUBSYSTEM: BODY FLAP 3/3 FLIGHT: ABORT: 3/3 MDAC ID: 202 ITEM: RECIRCULATION VALVE FAILURE MODE: FAILS OPEN LEAD ANALYST: R. WILSON SUBSYS LEAD: J. RICCIO ### BREAKDOWN HIERARCHY: - 1) BODY FLAP - 2) ENABLE SOLENOID VALVE - 3) PILOT SOLENOID VALVE - POWER SPOOL 4) - RECIRCULATION VALVE 5) 6) 7) 8) 9) ### CRITICALITIES | FLIGHT PHASE | HDW/FUNC | ABORT | HDW/FUNC | |-----------------|----------|-------|----------| | PRELAUNCH: | 3/3 | RTLS: | 3/3 | | LIFTOFF: | 3/3 | TAL: | 3/3 | | ONORBIT: | /NA | AOA: | 3/3 | | DEORBIT: | 3/3 | ATO: | 3/3 | | LANDING/SAFING: | 3/3 | | -
- | REDUNDANCY SCREENS: A [NA] B [NA] C [NA] LOCATION: PART NUMBER: MC621-0056-0053 CAUSES: JAMMED, CONTAMINATED ### EFFECTS/RATIONALE: NO EFFECT ON SUBSYSTEM PERFORMANCE. LIMITED PRESSURE BLEEDS TO RETURN - MINIMAL PERFORMANCE DEGREDATION. NOTE - THIS FMEA WAS PERFORMED AFTER THE BF ANALYSIS WAS COMPLETED. # INDEPENDENT ORBITER ASSESSMENT ORBITER SUBSYSTEM ANALYSIS WORKSHEET DATE: 12/18/86 HIGHEST CRITICALITY HDW/FUNC SUBSYSTEM: BODY FLAP FLIGHT: 3/3 MDAC ID: 203 ABORT: 3/3 ITEM: SUPPLY ORIFICE #1 FAILURE MODE: FAILS OPEN LEAD ANALYST: R. WILSON SUBSYS LEAD: J. RICCIO ### BREAKDOWN HIERARCHY: - 1) BODY FLAP - 2) ENABLE SOLENOID VALVE - 3) PILOT SOLENOID VALVE - 4) POWER SPOOL - 5) SUPPLY ORIFICE #1 - 6) - 7) - 8) - 9) ### CRITICALITIES | FLIGHT PHASE | HDW/FUNC | ABORT | HDW/FUNC | |----------------|----------|-------|----------| | PRELAUNCH: | 3/3 | RTLS: | 3/3 | | LIFTOFF: | 3/3 | TAL: | 3/3 | | ONORBIT: | /NA | AOA: | 3/3 | | DEORBIT: | 3/3 | ATO: | 3/3 | | LANDING/SAFING | : 3/3 | | | REDUNDANCY SCREENS: A [NA] B [NA] C [NA] LOCATION: PART NUMBER: MC621-0056-0053 CAUSES: JAMMED, CONTAMINATED HYDRAULIC FLUID EFFECTS/RATIONALE: NO EFFECT ON SUBSYSTEM PERFORMANCE. SYSTEM OPERATES NORMALLY. NOTE - THIS FMEA WAS PERFORMED AFTER THE BF ANALYSIS WAS COMPLETED. ### INDEPENDENT ORBITER ASSESSMENT ORBITER SUBSYSTEM ANALYSIS WORKSHEET HIGHEST CRITICALITY HDW/FUNC DATE: 12/18/86 3/3 SUBSYSTEM: BODY FLAP FLIGHT: ABORT: 3/3 204 MDAC ID: ITEM: PDU FAILURE MODE: INTERNAL LEAKAGE LEAD ANALYST: R. WILSON SUBSYS LEAD: J. RICCIO ### BREAKDOWN HIERARCHY: - 1) BODY FLAP - PDU 2) - 3) - 4) - 5) - 6) - 7) 8) - 9) ### CRITICALITIES | FLIGHT PHASE | HDW/FUNC | ABORT | HDW/FUNC | |----------------|----------|-------|----------| | PRELAUNCH: | 3/3 | RTLS: | 3/3 | | LIFTOFF: | 3/3 | TAL: | 3/3 | | ONORBIT: | /NA | AOA: | 3/3 | | DEORBIT: | 3/3 | ATO: | 3/3 | | LANDING/SAFING | : 3/3 | | | | | | | | REDUNDANCY SCREENS: A [NA] B [NA] C [NA] LOCATION: PART NUMBER: MC621-0056-0053 CAUSES: SEAL FAILURE EFFECTS/RATIONALE: INTERNAL SEAL FAILURE - FLUID LEAKS TO RETURN LINE. MINIMAL SYSTEM PERFORMANCE DEGREDATION. NOTE - THIS FMEA WAS PERFORMED AFTER THE BF ANALYSIS WAS COMPLETED. # INDEPENDENT ORBITER ASSESSMENT ORBITER SUBSYSTEM ANALYSIS WORKSHEET DATE: 12/18/86
HIGHEST CRITICALITY HDW/FUNC SUBSYSTEM: BODY FLAP FLIGHT: 3/3 MDAC ID: 205 ABORT: 3/3 ITEM: PDU STOP MECHANISM FAILURE MODE: FAILS TO STOP LEAD ANALYST: R. WILSON SUBSYS LEAD: J. RICCIO BREAKDOWN HIERARCHY: 1) BODY FLAP 2) PDU 3) PDU STOP MECHANISM 4) 5) 6) 7) 8) 9) ### CRITICALITIES | FLIGHT PHASE | HDW/FUNC | ABORT | HDW/FUNC | |----------------|----------|-------|----------| | PRELAUNCH: | 3/3 | RTLS: | 3/3 | | LIFTOFF: | 3/3 | TAL: | 3/3 | | ONORBIT: | /NA | AOA: | 3/3 | | DEORBIT: | 3/3 | ATO: | 3/3 | | LANDING/SAFING | : 3/3 | | | | | | | | REDUNDANCY SCREENS: A [NA] B [NA] C [NA] LOCATION: PART NUMBER: MC621-0056-0053 CAUSES: FRACTURED SHAFT OR GEAR EFFECTS/RATIONALE: NO EFFECT, VEHICLE CAN WITHSTAND LIMITED CONTACT WITH BF. NOTE - THIS FMEA WAS PERFORMED AFTER THE BF ANALYSIS WAS COMPLETED. ### INDEPENDENT ORBITER ASSESSMENT ORBITER SUBSYSTEM ANALYSIS WORKSHEET | | | 12/18/8
BODY FLA
901 | | | HIGH | F | TICALITY
LIGHT:
BORT: | HDW/FUNC
/
/ | |--|-------------------------|----------------------------|------------|---------------------------|--|--------------------------------------|-----------------------------|--------------------| | ITEM
FAII | I:
LURE MOD | | R STR | AIN GAG | E | | | | | LEAD | ANALYS' | r: R. WIL | SON | su | BSYS LEA | D: J. R | iccio | | | BREA
1)
2)
3)
4)
5)
6)
7)
8) | KDOWN H | IERARCHY: | | | | | | | | | | | | | CALITIES | | | | | | LIFT(
ONOR)
DEOR) | AUNCH:
OFF:
BIT: | , | /FUNC
/
/
/
/ | AB | ORT
RTLS:
TAL:
AOA:
ATO: | HDW/FUN
/
/
/ | c | | REDU | NDANCY S | SCREENS: | A [|] | в[|] | c [] | | | | TION: | • | | | | | | | | CAUS | ES: | | | | | | | | | EFFE | CTS/RAT | IONALE: | | | en e | | | · | ### INDEPENDENT ORBITER ASSESSMENT ORBITER SUBSYSTEM ANALYSIS WORKSHEET | DATE:
SUBSYSTEM:
MDAC ID: | 12/18/86
BODY FLAP
902 | | Н | IGHEST CF | RITICALITY
FLIGHT:
ABORT: | HDW/FUNC | |-------------------------------------|------------------------------|------------------------------|---------|--|---------------------------------|----------| | ITEM:
FAILURE MOD | FILTER
E: | | | | | | | LEAD ANALYS | T: R. WILSO | N | SUBSYS | LEAD: J. | RICCIO | | | BREAKDOWN H 1) 2) 3) 4) 5) 6) 7) 8) | IERARCHY: | | · | | | | | , | | CRI | TICALIT | IES | | | | LIFT(
ONOR)
DEOR) | AUNCH:
OFF:
BIT: | HDW/FUNC
/
/
/
/ | : | ABORT
RTLS:
TAL:
AOA:
ATO: | HDW/FUN/
/
/
/ | c | | REDUNDANCY S | SCREENS: | A [] | В | [] | c [] | | | LOCATION:
PART NUMBER | : | | | | | | | CAUSES: | | | | | | | | EFFECTS/RAT | IONALE: | | | | | | | | | | - | | | | | REFERENCES: | | | | | | | | | • | | | | | |---|---|---|---------|-------|--| | | | | | | - | | | | | | | _ | | | | | | | | | | | | | | - | | | | | | , | | | | | | | | - | | | • | | | | - | | | | | | | _ | | | | | | | | | | | | | | - | | | | - | | | | | • | | | | | - | | | | | | | | | | | • | | | - | | | | | 1 NEW 1 | | | | | | | | | ≡ | | | | | | | - | | | | | | 医血管原理 | | | | | | | • | _ | = | | | | | | | _ | | | | | | | 100 to 10 | | | | | | | | | | | | | | . = | ### APPENDIX F # NASA FMEA TO IOA WORKSHEET CROSS REFERENCE/RECOMMENDATIONS This section provides a cross reference between the NASA FMEA and corresponding IOA analysis worksheet(s) included in Appendix E. The Appendix F identifies: NASA FMEA Number, IOA Assessment Number, NASA criticality and redundancy screen data, and IOA recommendations. Appendix F Legend ### Code Definition None. All initial IOA criticality and redundancy screen differences were resolved with the NASA subsystem manager. In addition, the combining of like failures under one FMEA were agreed to. APPENDIX F # NASA FMEA TO IOA WORKSHEET CROSS REFERENCE / RECOMMENDATIONS | NASA LOA CRIT SCREENS CRIT SCREENS CRIT CREENS CRIT CREENS CRIT CREENS CRIT CREENS CREENS CREENS COTHER ISSUE 02-4C-021100-1 BF-103 2/1R P | IDENJ | IDENTIFIERS | N | NASA | | IOA RECOM | RECOMMENDATIONS * | | |---|---------------------|-------------|--------------|------------------|--------------|------------------|-------------------|-------| | -4C-021100-1 BF-103 2/1R P P -4C-021100-2 BF-107 2/1R P P -4C-021101-1 BF-204X 3/3 NA NA -4C-021101-2 BF-113 3/3 NA NA -4C-021102-1 BF-101 3/3 NA NA -4C-021102-2 BF-101 3/3 NA NA -4C-021103-1 BF-101 3/3 NA NA -4C-021103-2 BF-105 3/3 NA NA -4C-021103-1 BF-105 3/3 NA NA -4C-021104-1 BF-113 3/3 NA NA -4C-021105-1 BF-133 3/3 NA NA -4C-021106-1 BF-134 3/3 NA NA -4C-021108-1 BF-116 3/3 NA NA -4C-021109-1 BF-116 3/3 NA NA -4C-021109-1 BF-116 3/3 NA NA -4C-021109-2 </td <td>NASA
FMEA NUMBER</td> <td>NO</td> <td>CRIT
HW/F</td> <td>SCREENS
A B C</td> <td>CRIT
HW/F</td> <td>SCREENS
A B C</td> <td></td> <td>ISSUE</td> | NASA
FMEA NUMBER | NO | CRIT
HW/F | SCREENS
A B C | CRIT
HW/F | SCREENS
A B C | | ISSUE | | ACC-021100-2 BF-10/N Z/1K F P F P 4C-021101-1 BF-202X 3/3 NA NA 4C-021101-2 BF-102 3/3 NA NA 4C-021102-1 BF-102 3/3 NA NA 4C-021102-2 BF-101 3/3 NA NA 4C-021103-1 BF-105 3/3 NA NA 4C-021103-2 BF-105 3/3 NA NA 4C-021104-1 BF-105 3/3 NA NA 4C-021105-1 BF-133 3/3 NA NA 4C-021106-1 BF-134 3/3 NA NA 4C-021107-1 BF-134 3/3 NA NA 4C-021108-1 BF-134 3/3 NA NA 4C-021109-1 BF-116 3/3 NA NA 4C-021109-1 BF-116 3/3 NA NA 4C-021109-1 BF-119 1/1 NA NA 4C-021110-1 BF-119 1/1 NA NA 4C-021110-3 BF-118 2/1R P 4C-0211110-3 B | 2-4C-021100- | BF-103 | \ \ \ \ | <u>с</u> , с | / | | | | | -4C-021101-1 BF-202X 3/3 NA NA -4C-021101-2 BF-113 3/1R P P P -4C-021102-1 BF-101 3/3 NA NA -4C-021102-2 BF-101 3/3 NA NA -4C-021103-1 BF-105 3/3 NA NA -4C-021104-1 BF-105 3/3 NA NA -4C-021105-1 BF-133 3/3 NA NA -4C-021105-1 BF-135 3/3 NA NA -4C-021106-1 BF-135 3/3 NA NA -4C-021106-1 BF-135 3/3 NA NA -4C-021106-1 BF-112 3/3 NA NA -4C-021108-1 BF-112 3/3 NA NA -4C-021109-1 BF-116 3/3 NA NA -4C-021109-1 BF-116 3/3 NA NA -4C-021110-1 BF-119 1/1 NA NA -4C-021110-1 BF-120 1/1 NA NA -4C-021110-1 BF-121 1/1 NA NA -4C-021110-2 BF-122 2/1R P NA -4C-021111-3 BF-122 2 | 2-4C-021100- | 207 | 、 \ | N
N | `` | | | | | -4C-021101-2 BF-113 3/1R P P P P P P P P P P P P P P P P P P P | -4C-021101- | 20 | 3/3 | NA | . \ | | | | | -4C-021102-1 BF-102 3/3 NA NA -4C-021102-2 BF-101 3/3 NA NA -4C-021103-1 BF-105 3/3 NA NA -4C-021103-2 BF-105
3/3 NA NA -4C-021104-1 BF-111 1/1 NA NA -4C-021105-1 BF-133 3/3 NA NA -4C-021106-1 BF-112 3/3 NA NA -4C-021106-1 BF-112 3/3 NA NA -4C-021108-1 BF-112 3/3 NA NA -4C-021109-1 BF-116 3/3 NA NA -4C-021109-1 BF-116 1/1 NA NA -4C-021110-1 BF-119 1/1 NA NA -4C-021110-2 BF-120X 1/1 NA NA -4C-021110-3 BF-121 1/1 NA NA -4C-021110-3 BF-121 1/1 NA NA -4C-021111-3 BF-121 1/1 NA NA -4C-021111-3 BF-121 1/1 NA NA -4C-021111-3 BF-123 3/1R P P -4C-021111-3 BF-123 <td>-4C-021101-</td> <td>13</td> <td>\'</td> <td>а;</td> <td><u> </u></td> <td></td> <td></td> <td></td> | -4C-021101- | 13 | \' | а; | <u> </u> | | | | | 4C-021102-1 BF-106 3/3 NA NA 4C-021103-1 BF-106 3/3 NA NA 4C-021103-2 BF-105 3/3 NA NA 4C-021104-1 BF-111 1/1 NA NA 4C-021105-1 BF-135 3/3 NA NA 4C-021106-1 BF-134 3/3 NA NA 4C-021108-1 BF-112 3/3 NA NA 4C-021108-1 BF-116 3/3 NA NA 4C-021109-1 BF-116 3/3 NA NA 4C-021109-1 BF-117 1/1 NA NA 4C-021109-2 BF-119 1/1 NA NA 4C-021110-3 BF-120X 1/1 NA NA 4C-021110-3 BF-118 2/1R P P 4C-021111-1 BF-121 1/1 NA NA 4C-021111-2 BF-121 1/1 NA NA 4C-021111-3 BF-122 2/1R P P 4C-021111-3 BF-122 2/1R P P 4C-021111-3 BF-123 3/1R P P 4C-0211111-3 </td <td>-4C-021102-</td> <td>00</td> <td>3/3</td> <td>N X</td> <td>\\</td> <td></td> <td></td> <td></td> | -4C-021102- | 00 | 3/3 | N X | \\ | | | | | -4C-021103-2 BF-105 3/3 NA NA -4C-021104-1 BF-111 1/1 NA NA -4C-021105-1 BF-203X 3/3 NA NA -4C-021105-2 BF-135 3/3 NA NA -4C-021106-1 BF-135 3/3 NA NA -4C-021108-1 BF-112 3/3 NA NA -4C-021108-2 BF-116 3/3 NA NA -4C-021109-1 BF-116 3/1 NA NA -4C-021109-2 BF-116 3/1 NA NA -4C-021109-1 BF-119 1/1 NA NA -4C-021110-2 BF-120 1/1 NA NA -4C-021110-3 BF-121 1/1 NA NA -4C-021111-1 BF-121 1/1 NA NA -4C-021111-2 BF-121 1/1 NA NA -4C-021111-3 BF-121 1/1 NA NA -4C-021111-3 BF-122 2/1R P -4C-021111-3 BF-123 3/1R P -4C-021111-3 BF-124 1/1 NA NA | -4C-021103- | -10 | 3/3 | K A | ` ` | | | | | -4C-021104-1 BF-111 1/1 NA NA -4C-021105-1 BF-203X 3/3 NA NA -4C-021105-2 BF-135 3/1R P F -4C-021106-1 BF-134 3/3 NA NA -4C-021108-1 BF-112 3/3 NA NA -4C-021108-2 BF-201X 3/3 NA NA -4C-021109-1 BF-116 3/1R P P -4C-021109-2 BF-119 1/1 NA NA -4C-021110-1 BF-119 1/1 NA NA -4C-021110-2 BF-119 1/1 NA NA -4C-021110-3 BF-120X 1/1 NA NA -4C-021111-1 BF-121 2/1R P F -4C-021111-2 BF-121 2/1R P F -4C-021111-3 BF-121 2/1R P F -4C-021111-3 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-4 BF-123 3/1R | -4C-021103- | 10 | 3/3 | NA | . \ | , | | | | -4C-021105-1 BF-203X 3/3 NA NA -4C-021106-2 BF-135 3/1R P F -4C-021106-1 BF-135 3/3 NA NA -4C-021107-1 BF-112 3/3 NA NA -4C-021108-2 BF-112 3/3 NA NA -4C-021109-1 BF-116 3/1R P P -4C-021109-2 BF-119 1/1 NA NA -4C-021110-1 BF-119 1/1 NA NA -4C-021110-2 BF-118 2/1R P F -4C-021111-1 BF-121 1/1 NA NA -4C-021111-2 BF-121 1/1 NA NA -4C-021111-3 BF-121 2/1R P F -4C-021111-3 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P F | -4C-021104- | 11 | 1/1 | NA | \ | | | | | -4C-021105-2 BF-133 3/1R P F -4C-021106-1 BF-135 3/3 NA NA -4C-021107-1 BF-112 3/3 NA NA -4C-021108-1 BF-112 3/3 NA NA -4C-021109-1 BF-116 3/1R P P -4C-021109-2 BF-119 1/1 NA NA -4C-021110-1 BF-120X 1/1 NA NA -4C-021110-2 BF-120X 1/1 NA NA -4C-021111-1 BF-121 1/1 NA NA -4C-021111-2 BF-121 2/1R P F -4C-021111-3 BF-121 1/1 NA NA -4C-021111-3 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P F | -4C-021105- | 20 | 3/3 | NA | \ | | | | | -4C-021106-1 BF-135 3/3 NA NA -4C-021107-1 BF-134 3/3 NA NA -4C-021108-2 BF-201X 3/3 NA NA -4C-021109-1 BF-116 3/1R P P -4C-021109-2 BF-119 1/1 NA NA -4C-021110-1 BF-120X 1/1 NA NA -4C-021110-2 BF-118 2/1R P F -4C-021111-1 BF-121 1/1 NA NA -4C-021111-2 BF-121 1/1 NA NA -4C-021111-3 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-2 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P P -4C-021111-3 BF-123 3/1R P P -4C-021111-3 BF-124 1/1 NA NA | -4C-021105- | 13 | 3/1R | Œ | \ | | | | | -4C-021107-1 BF-134 3/3 NA NA -4C-021108-1 BF-112 3/3 NA NA -4C-021109-1 BF-201X 3/1R P P -4C-021109-2 BF-116 1/1 NA NA -4C-021110-1 BF-119 1/1 NA NA -4C-021110-2 BF-120X 1/1 NA NA -4C-021111-1 BF-121 1/1 NA NA -4C-021111-2 BF-121 1/1 NA NA -4C-021111-3 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P P -4C-021111-3 BF-123 3/1R P P -4C-021111-3 BF-123 3/1R P P -4C-021111-3 BF-123 3/1R P P | -4C-021106- | 13 | 3/3 | NA | \ | | | | | -4C-021108-1 BF-112 3/3 NA NA -4C-021108-2 BF-201X 3/3 NA NA -4C-021109-1 BF-116 1/1 NA NA -4C-021110-1 BF-119 1/1 NA NA -4C-021110-2 BF-120X 1/1 NA NA -4C-021110-3 BF-121 3/1R P F -4C-021111-1 BF-121 1/1 NA NA -4C-021111-2 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-3 BF-124 1/1 NA NA -4C-021111-3 BF-124 1/1 NA NA | -4C-021107- | ~ | 3/3 | NA | \ | | | | | -4C-021108-2 BF-201X 3/3 NA NA -4C-021109-1 BF-116 3/1R P P -4C-021100-2 BF-119 1/1 NA NA -4C-021110-1 BF-120X 1/1 NA NA -4C-021110-2 BF-118 2/1R P F -4C-021111-1 BF-121 1/1 NA NA -4C-021111-2 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-5 BF-124 1/1 NA NA -4C-021111-1 BF-124 1/1 NA NA | 2-4C-021108- | BF-112 | 3/3 | NA | \ | | | | | -4C-021109-1 BF-116 3/1R P P -4C-021109-2 BF-117 1/1 NA NA -4C-021110-1 BF-119 1/1 NA NA -4C-021110-2 BF-118 2/1R P F -4C-021110-3 BF-121 3/1R P F -4C-021111-1 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-5 BF-123 3/1R P P -4C-021111-5 BF-124 1/1 NA NA | 2-4C-021108- | BF-201X | 3/3 | NA | \ | | | | | -4C-021109-2 BF-117 1/1 NA NA NA LC-021110-1 BF-119 1/1 NA NA NA BF-120X 1/1 NA | 2-4C-021109- | _ | 3/1R | ሷ | \ | • ** | | | | -4C-021110-1 BF-119 1/1 NA NA -4C-021110-2 BF-120X 1/1 NA NA -4C-021110-3 BF-131 3/1R P F -4C-021111-1 BF-121 1/1 NA NA -4C-021111-3 BF-123 2/1R P F -4C-021111-3 BF-123 3/1R P P -4C-021111-5 BF-124 1/1 NA NA -4C-0211112-1 BF-205X 3/3 NA NA | 2-4C-021109- | BF-117 | 1/1 | NA | \ | | | | | -4C-021110-2 BF-120X 1/1 NA NA -4C-021110-3 BF-131 3/1R P F -4C-021111-1 BF-121 1/1 NA NA -4C-021111-3 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P P -4C-021111-5 BF-124 1/1 NA NA -4C-0211112-1 BF-205X 3/3 NA NA | 2-4C-021110- | -11 | 1/1 | NA | \ | | | | | -4C-021110-2 BF-118 2/1R P NA -4C-0211110-3 BF-121 1/1 NA NA -4C-021111-2 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-5 BF-124 1/1 NA NA -4C-021112-1 BF-205X 3/3 NA NA | | -12 | 1/1 | NA | \ | | | | | -4C-0211110-3 BF-131 3/1R P F -4C-021111-1 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P F -4C-021111-5 BF-124 1/1 NA NA -4C-021112-1 BF-205X 3/3 NA NA | -4C-021110- | -11 | 2/1R | NA | \ | | | | | -4C-021111-1 BF-121 1/1 NA NA -4C-021111-2 BF-123 2/1R P F -4C-021111-5 BF-124 1/1 NA NA -4C-021112-1 BF-205X 3/3 NA NA | -4C-021110- | -13 | 3/1R | ഥ | \ | | | | | -4C-021111-2 BF-122 2/1R P F -4C-021111-3 BF-123 3/1R P P -4C-021111-5 BF-124 1/1 NA NA -4C-021112-1 BF-205X 3/3 NA NA | -4C-021111- | -12 | 1/1 | NA | \ | | | | | 2-4C-021111-3 BF-123 3/1R P P P 2-4C-021111-5 BF-124 1/1 NA NA 2-4C-021112-1 BF-205X 3/3 NA NA | -4C-021111- | -12 | \ | ſτι | \ | | | | | 2-4C-021111-5 BF-124 1/1 NA NA
2-4C-021112-1 BF-205X 3/3 NA NA | 2-4C-021111- | -12 | \ | Ъ | _ | | | | | 2-4C-021112-1 BF-205X 3/3 NA NA | 2-4C-021111- | -12 | 1/1 | NA | \ | | | | | | 2-4C-021112- | -20 | 3/3 | NA | \ | | | | _ NASA FMEA IOA WORKSHEET CROSS REFERENCE / RECOMMENDATIONS | IDENT | IDENTIFIERS | NA | NASA | | IOA RECOM | IOA RECOMMENDATIONS * | | |---------------------|-----------------------|--------------|------------------|--------------|------------------|----------------------------|-------| | NASA
FMEA NUMBER | IOA
ASSESSMENT NO. | CRIT
HW/F | SCREENS
A B C | CRIT
HW/F | SCREENS
A B C | OTHER
(SEE LEGEND CODE) | ISSUE | | 02-4C-021113-1 | BF-128 | 3/1R | д | / | | | | | 02-4C-021113-2 | BF-136 | 1/1 | NA | \ | | | | | 02-4C-021114-1 | BF-902X | 3/1R | ்
ப | \ | | | | | 02-4C-021114-2 | BF-132 | 3/1R | 면판 | \ | | | | | 02-4C-021115-1 | BF-125 | 3/3 | NA | \ | | | | | 02-4C-021115-2 | BF-127 | 3/3 | NA | \ | | | | | 02-4C-021115-3 | BF-126 | 3/3 | NA | \ | | | | | 02-4C-021116-1 | BF-114 | 1/1 | NA | \ | | | - | | 02-4C-021200-1 | BF-130 | 1/1 | NA | \ | | | | | 02-4C-021300-1 | BF-129 | 1/1 | NA | \ | | | | | | BF-129A | 1/1 | NA | \ | | | - | | 02-4C-021400-1 | BF-901X | 3/3 | NA | \ | | A-1-1-1-1-1-1 | | | NONE | BF-104 | \ | | \ | | | | | | BF-108 | _ | | \ | | | | | | BF-109 | \ | | \ | | | | | | BF-110 | \ | | \ | | | | | | BF-115 | \ | | \ | | | |